

Appendix I
Monitoring Well Sampling Data Forms

ERM Series Monitoring Wells

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.O # S
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WELLS

Well Number: ERM-15 Date: 5-17-95 Time: 1008

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Stickup: _____

Total depth (TOC) 13.46 (-) Depth to water (TOC) 7.19 (=) Height of Column 6.27

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = .16
 Column of water x 6.27
 Volume of casing = 1.02 gal
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 3.1 gal
 TOTAL VOLUME PURGED = 12 gal

Method of purging: centrifugal

Sample date/time: 5-17-95 / 1030 Sample number: 87727

FIELD PARAMETERS	Begin						End	Sample
pH	<u>6.5</u>	<u>6.4</u>	<u>6.2</u>	<u>6.3</u>	<u>6.3</u>	<u>6.3</u>	<u>6.4</u>	
Conductivity	<u>390</u>	<u>500</u>	<u>500</u>	<u>490</u>	<u>490</u>	<u>490</u>	<u>500</u>	
Temperature	<u>14.5</u>	<u>13.5</u>	<u>13.5</u>	<u>13.5</u>	<u>13.5</u>	<u>13.5</u>	<u>14°</u>	
Turbidity	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>946</u>	

Sampler's signature/date: M von Meade / 5-18-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.U. # 5
02005.08 8LDS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WELL

Well Number: ERM-1I Date: 5-17-95 Time: 0947

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Sockup: _____

Total depth (TOC) 98.65 (-) Depth to water (TOC) 6.77 (=) Height of Column 91.88

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = .16
 Column of water x 91.88
 Volume of casing = .15 gal
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 45 gal
 TOTAL VOLUME PURGED = 46 gal

Method of purging: centrifugal pump

Sample date/time: 5-17-95 / 1020 Sample number: 87728

FIELD PARAMETERS	Begin						End	Sample
pH	<u>6.6</u>	<u>7.0</u>	<u>7.0</u>	<u>6.8</u>	<u>6.8</u>	<u>6.8</u>	<u>6.9</u>	
Conductivity	<u>500</u>	<u>490</u>	<u>500</u>	<u>500</u>	<u>500</u>	<u>500</u>	<u>500</u>	
Temperature	<u>16</u>	<u>16.5</u>	<u>14.5</u>	<u>14.5</u>	<u>14.5</u>	<u>14.5</u>	<u>13°</u>	
Turbidity	<u>10.1</u>	<u>5.5</u>	<u>2.2</u>	<u>1.0</u>	<u>0.9</u>	<u>0.9</u>	<u>8.1</u>	

Sampler's signature/date: M. von Meide / 5-18-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.U # 5
02005.08
02006.07
02008.04
02008.05
02009.06

BLDG'S
N.B.L.
RUNWAY
CAPTUREE
EXISTING
WELLS

Well Number: ERM-2S Date: 5-15-95 Time: 1445

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Stickup: _____

Total depth (TOC) 16.86 (-) Depth to water (TOC) 7.51 (=) Height of Column 9.35

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = .16
 Column of water x 9.35
 Volume of casing = 1.53 gal
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 4.8 gal
 TOTAL VOLUME PURGED = 5+ gal

Method of purging: bailer

Sample date/time: 5-15-95 / 1500 Sample number: 87681

FIELD PARAMETERS	Begin				End	Sample
pH	<u>6.3</u>	<u>6.5</u>	<u>6.5</u>	<u>6.5</u>	<u>6.6</u>	<u>6.5</u>
Conductivity	<u>700</u>	<u>650</u>	<u>600</u>	<u>600</u>	<u>650</u>	<u>700</u>
Temperature	<u>18</u>	<u>16</u>	<u>13</u>	<u>13</u>	<u>12.5</u>	<u>15°</u>
Turbidity	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>

Sampler's signature/date: M. von Meida / 5-15-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.C. # S
02005.08 8LDS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING WELLS

Well Number: ERM-4S Date: 5-15-95 Time: 1100

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Stickup: _____

Total depth (TOC) 19.60 (-) Depth to water (TOC) 13.46 (=) Height of Column 6.14

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = .16
 Column of water x 6.14
 Volume of casing = .10 gal
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 3 gal
 TOTAL VOLUME PURGED = 3 gal

Method of purging: bauler

Sample date/time: 5-15-95 / 1122 Sample number: 87682

FIELD PARAMETERS	Begin							End	Sample
pH	<u>7.3</u>	<u>7.6</u>	<u>7.5</u>	<u>7.5</u>	<u>7.6</u>	<u>7.6</u>	<u>7.6</u>	<u>7.6</u>	<u>7.6</u>
Conductivity	<u>500</u>	<u>500</u>	<u>500</u>	<u>500</u>	<u>500</u>	<u>500</u>	<u>500</u>	<u>500</u>	<u>500</u>
Temperature	<u>17.5</u>	<u>17</u>	<u>15</u>	<u>15</u>	<u>15</u>	<u>15</u>	<u>15</u>	<u>15</u>	<u>15</u>
Turbidity	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>

Sampler's signature/date: M. von Meck / 5-16-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.O #S

02005.08 8LDS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WELLS

Well Number: ERM-55 Date: 5-12-95 Time: 1315

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Stickup: _____

Total depth (TOC) 19.35 (-) Depth to water (TOC) 11.73 (=) Height of Column 7.62

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = .16
 Column of water x 7.62
 Volume of casing = 1.25 gal
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 3.75 gal
 TOTAL VOLUME PURGED = 4 gal

Method of purging: bailer

Sample date/time: 5-12-95 / 1330 Sample number: 87646

FIELD PARAMETERS

	Begin			End			Sample
pH	6.3	6.3	6.5	6.4	6.4	6.4	6.5
Conductivity	850	700	700	600	600	550	600
Temperature	16	15	15	15	14.5	15	16
Turbidity	200+	200+	200+	200+	200+	200+	200+

Sampler's signature/date: M. von Neda / 5-13-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.O #S
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTURE
02009.06 EXISTING
WELLS

Well Number: ERM-255⁶⁵ Date: 5-12-95 Time: 1105
 Boring diameter: _____ Well casing diameter: 2"
 Annular space length: _____ Stickup: _____
 Total depth (TOC) 23.50 (-) Depth to water (TOC) 16.89 (=) Height of Column 6.61

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = 6.16
 Column of water x 6.61
 Volume of casing = 40.1 gal
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 3.3 gal
 TOTAL VOLUME PURGED = 15 gal

Method of purging: centrifugal pump

Sample date/time: 5-12-95 / 1127 Sample number: ERM-65

FIELD PARAMETERS	Begin				End				Sample
pH	6.6	6.5	6.5	6.4	6.4	6.5	6.5	6.4	6.6
Conductivity	495	460	450	450	450	450	450	450	460
Temperature	15	15	15	15	15	15	15	15	15
Turbidity	200+	200+	200+	200+	200+	200+	200+	49.2 200+	200+

Sampler's signature/date: M. Neri / 5-13-95

HIA - MIDDLETOWN

WELL SAMPLING DATA FORM

W.U # S

02005.08 BLDGS
 02006.07 N.B.L.
 02008.04 RUNWAY
 02008.05 CAPTURE
 02009.06 EXISTING WELLS

Well Number: ERM-7S Date: 5-17-95 Time: 1515

Boring diameter: _____ Well casing diameter: 4"

Annular space length: _____ Suckup: _____

Total depth (TOC) 146.72 (-) Depth to water (TOC) 29.38 (=) Height of Column 117.34

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = .65
 Column of water x 117.34
 Volume of casing = .765 gal
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 229.5 gal
 TOTAL VOLUME PURGED = 230 gal

Method of purging: 2" Grundfos submersible

Sample date/time: 5-17-95 / 1716 Sample number: 87701

FIELD PARAMETERS	Begin							End	Sample
pH	6.4	6.4	6.5	6.5	6.5	6.5	6.5	6.7	
Conductivity	600	600	600	650	650	700	700	500	
Temperature	16	15	15.5	17	17	17	17.5	16°	
Turbidity	2.8	3.5	3.5	2.4	1.2	0.7	0.5	4.1	

Sampler's signature/date: M. von Rueda / 5-18-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WEL

Well Number: ERM-7I Date: 5/22/95 Time: 1305
 Boring diameter: 2 Well casing diameter: 4"
 Annular space length: Stickup:
 Total depth (TOC) 333.71 (-) Depth to water (TOC) 44.30 (=) Height of Column 289.41

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) =
 Column of water or length of A.S. (whichever is less) x
 Volume of annular space =
 Gallons per foot of casing = .652
 Column of water x 289.41
 Volume of casing = 188.7
 TOTAL VOLUME (A.S. + casing) = 188.7
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 566
 TOTAL VOLUME PURGED = 300

Method of purging: 2" GROUNDWATER SUB PUMP

Sample date/time: 5-22-95 / 1802 Sample number: 26241

FIELD PARAMETERS	Begin				End	Sample
pH	<u>6.9</u>	<u>6.9</u>	<u>6.9</u>	<u>6.8</u>		<u>7.4</u>
Conductivity	<u>700</u>	<u>700</u>	<u>700</u>	<u>700</u>		<u>550</u>
Temperature	<u>18</u>	<u>19</u>	<u>18</u>	<u>19</u>		<u>17</u>
Turbidity	<u>2.4</u>	<u>2.0</u>	<u>1.9</u>	<u>2.5</u>		<u>13.0</u>

Sampler's signature/date: M. von Neide / 5.23.95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ.
02009.06 EXISTING
WELLS

Well Number: ERM-7D Date: 5/22/95 Time: 1220

Boring diameter: 4" Well casing diameter: 4"

Annular space length: _____ Stickup: _____

Total depth (TOC) 643.35 (-) Depth to water (TOC) 159.00 (=) Height of Column 484.35

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = _____

Column of water or length of A.S. (whichever is less) x _____

Volume of annular space = _____

Gallons per foot of casing = 652

Column of water x 484.35

Volume of casing = 315

TOTAL VOLUME (A.S. + casing) = 315

Number of volumes to be evacuated = 3

Total volume to be evacuated = 945

TOTAL VOLUME PURGED = 950

Method of purging: 2" GRUNDfos SUB Pump

Sample date/time: 5-22-95 / 1843 Sample number: 26242

FIELD PARAMETERS	Begin	End	Sample
pH	<u>9.0 9.2 9.2 8.9 8.8 8.7</u>		<u>8.3</u>
Conductivity	<u>250 210 220 230 230 270</u>		<u>250</u>
Temperature	<u>20 18 19 22 21 20</u>		<u>16</u>
Turbidity	<u>135 5.9 4.7 2.9 4.6 11.6</u>		<u>7.5</u>

Sampler's signature/date: M. von Lide / 5-23-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.O. # S
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTURE
02009.06 EXISTING
WELLS

Well Number: ERM-85 Date: 5.17-95 Time: 1215

Boring diameter: _____ Well casing diameter: 4"

Annular space length: _____ Stickup: _____

Total depth (TOC) 124.57 (-) Depth to water (TOC) 31.26 (=) Height of Column 93.31

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = .65
 Column of water x 93.31
 Volume of casing = 60.7 gal
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 183 gal
 TOTAL VOLUME PURGED = 75 gal (dry)

Method of purging: 2" 4" Grundfos Submersible

Sample date/time: 5.17-95/1450 Sample number: 87722, 23, 24 (MSD MED split duple)

FIELD PARAMETERS	Begin	End	Sample
pH	8.3	8.4 7.4 9.0	7.2
Conductivity	350	370 285 380	480
Temperature	13.5	14 15 14	17
Turbidity	3.1	5.2 9.9 5.9	2.1

Sampler's signature/date: M. von Meade / 5-18-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.U # S
02005.08 BLOSS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTURE
02009.06 EXHIBIT
WELLS

Well Number: ERM-8I Date: (5-17-95 start) 5-18-95 Time: 0945

Boring diameter: _____ Well casing diameter: 4"

Annular space length: _____ Stickup: _____

Total depth (TOC) 343.80 (-) Depth to water (TOC) 55.53 (=) Height of Column 288.27

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) =
 Column of water or length of A.S. (whichever is less) x
 Volume of annular space =
 Gallons per foot of casing = .65
 Column of water x 288.27
 Volume of casing = 187.5 gal
 TOTAL VOLUME (A.S. + casing) =
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 565.5
 TOTAL VOLUME PURGED = 570 gal

Method of purging: 2" Grundfos submersible

Sample date/time: 5-18-95 / 1435 Sample number: 87725

FIELD PARAMETERS	Begin						End	Sample
	7.2	7.1	7.0	7.0	7.0	7.0	6.0	
pH	7.2	7.1	7.0	7.0	7.0	7.0	6.0	
Conductivity	700	700	700	700	700	700	600	
Temperature	15°	15°	14°	15	15	15	18	
Turbidity	6.4	1.5	2.1	2.7	2.3	2.6	7.7	

Sampler's signature/date: M. von Rode / 5-19-95

HIA: MIDDLETOWN
WELL SAMPLING DATA FORM

W.U # S
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTURE
02009.06 EXISTING
WELLS

Well Number: ERM-8D Date: 5-17-95 Time: 1030^{AM} 1100

Boring diameter: _____ Well casing diameter: 4"

Annular space length: _____ Sockup: _____

Total depth (TOC) 643.95 (-) Depth to water (TOC) 159.50 (=) Height of Column 484.45

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = .65
 Column of water x 484.45
 Volume of casing = 315 gal
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 945
 TOTAL VOLUME PURGED = 690 gal

Method of purging: 2" Grundfos submersible

Sample date/time: 5-17-95 / 1739 Sample number: ERM-8D

FIELD PARAMETERS	Begin							Sample
	7.0	7.1	7.0	7.1	7.3	7.3	7.2	
pH	7.0	7.1	7.0	7.1	7.3	7.3	7.2	7.2
Conductivity	410	390	350	315	285	270	290	280
Temperature	16	15	14	15	15	16	16	11.5
Turbidity	8.6	6.3	4.5	8.0	4.6	4.2	2.5	14.2

Sampler's signature/date: M. von Ardenne / 5-18 95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.O #S
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WELLS

Well Number: IRM-95 Date: 5/18/95 Time: 1520

Boring diameter: _____ Well casing diameter: 4"

Annular space length: _____ Stickup: _____

Total depth (TOC) 144.29 Depth to water (TOC) 39.92 (=) Height of Column 104.37

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.)	=	_____
Column of water or length of A.S. (whichever is less)	x	_____
Volume of annular space	=	_____
Gallons per foot of casing	=	<u>.652</u>
Column of water	x	<u>104.37</u>
Volume of casing	=	<u>.68</u>
TOTAL VOLUME (A.S. + casing)	=	<u>.68</u>
Number of volumes to be evacuated	=	<u>3</u>
Total volume to be evacuated	=	<u>204</u>
TOTAL VOLUME PURGED	=	<u>75</u>

Method of purging: 3" GROUND FOSTER SUB PUMP

Sample date/time: 5-18-95 / 1714 Sample number: 87702

FIELD PARAMETERS	Begin			End	Sample
pH	<u>7.8</u>	<u>7.8</u>	<u>7.9</u>		<u>6.0</u>
Conductivity	<u>385</u>	<u>350</u>	<u>360</u>		<u>380</u>
Temperature	<u>18.5</u>	<u>16</u>	<u>16</u>		<u>17</u>
Turbidity	<u>12.63</u>	<u>38.7</u>	<u>31.3</u>		<u>41.0</u>

Sampler's signature/date: M. von Meck / 5-19-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING WELL

Well Number: ERM-9I Date: 5/23/95 Time: 0933
 Boring diameter: Well casing diameter: 4"
 Annular space length: Stickup:
 Total depth (TOC) 348.22 Depth to water (TOC) 65.80 (=) Height of Column 282.42

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) =
 Column of water or length of A.S. (whichever is less) x
 Volume of annular space =
 Gallons per foot of casing = .652
 Column of water x 282.42
 Volume of casing = 184
 TOTAL VOLUME (A.S. + casing) = 184
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 552
 TOTAL VOLUME PURGED = 600

Method of purging: 2" GRUNDERS SUB PUMP

Sample date/time: 5-23-95/1437 Sample number: 26243

FIELD PARAMETERS	Begin	End	Sample
pH	<u>7.9 8.0 8.0 7.9 7.8 7.8</u>		<u>7.6</u>
Conductivity	<u>300 290 290 300 300 300</u>		<u>310</u>
Temperature	<u>16 15 15 16 16 17</u>		<u>20</u>
Turbidity	<u>4.5 6.15 3.3 12.30 3.95 1.75</u>		<u>28.0</u>

Sampler's signature/date: M. W. [Signature] / 5-24-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W-V + -
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ.
02009.06 EXISTING
WELLS

Well Number: ERM-9D Date: 5/23/95 Time: 0950

Boring diameter: Well casing diameter: 4"

Annular space length: Stickup:

Total depth (TOC) 670.91 (-) Depth to water (TOC) 174.96 (=) Height of Column 495.95

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.)	=	<u> </u>
Column of water or length of A.S. (whichever is less)	x	<u> </u>
Volume of annular space	=	<u> </u>
Gallons per foot of casing	=	<u>.652</u>
Column of water	x	<u>495.95</u>
Volume of casing	=	<u>323</u>
TOTAL VOLUME (A.S. + casing)	=	<u>323</u>
Number of volumes to be evacuated	=	<u>3</u>
Total volume to be evacuated	=	<u>969</u>
TOTAL VOLUME PURGED	=	<u>1000</u>

Method of purging: 2" GROUNDWATER SUB PUMP

Sample date/time: 5-23-95 / 1506 Sample number: 26244

FIELD PARAMETERS	Begin						End	Sample
pH	<u>7.8</u>	<u>7.8</u>	<u>7.8</u>	<u>7.7</u>	<u>7.6</u>	<u>7.8</u>	<u>7.3</u>	
Conductivity	<u>420</u>	<u>340</u>	<u>330</u>	<u>330</u>	<u>330</u>	<u>330</u>	<u>350</u>	
Temperature	<u>24</u>	<u>16</u>	<u>16</u>	<u>17</u>	<u>17</u>	<u>17</u>	<u>20°</u>	
Turbidity	<u>3.15</u>	<u>3.4</u>	<u>3.3</u>	<u>2.4</u>	<u>1.7</u>	<u>1.3</u>	<u>16.5</u>	

Sampler's signature/date: M. von Nieder / 5-24-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.O # S
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WELLS

Well Number: ERM-10I Date: 5-18-95 Time: 1300

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Sockup: _____

Total depth (TOC) 99.85 (-) Depth to water (TOC) 15.37 (=) Height of Column 84.48

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = .16
 Column of water x 84.48
 Volume of casing = .13.8 gal.
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 42 gal
 TOTAL VOLUME PURGED = 43 gal

Method of purging: centrifugal pump

Sample date/time: 5-18-95 / 1402 Sample number: 87734

FIELD PARAMETERS	Begin						End	Sample
	6.4	6.6	6.4	6.3	6.3	6.3	6.0	
pH	6.4	6.6	6.4	6.3	6.3	6.3	6.0	
Conductivity	500	500	500	500	500	500	500	
Temperature	18.5	19	18	18	17.5	18	16	
Turbidity	1.6	3.2	2.3	1.3	1.1	0.9	2.0	

Sampler's signature/date: JM van Nede / 5-19-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WELLS

Well Number: ERM-115 Date: 5/25/95 Time: 1530

Boring diameter: Well casing diameter: 2"

Annular space length: Sockup:

Total depth (TOC) 24.69 (-) Depth to water (TOC) 9.91 (=) Height of Column 14.78

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) =
 Column of water or length of A.S. (whichever is less) x
 Volume of annular space =
 Gallons per foot of casing = 163
 Column of water x 14.78
 Volume of casing = 2.4
 TOTAL VOLUME (A.S. + casing) = 2.4
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 7.2
 TOTAL VOLUME PURGED = 3

Method of purging: HAND BAIL

Sample date/time: 5-25-95 / 1625 Sample number: 87828

FIELD PARAMETERS	Begin	End	Sample
pH	<u>7.8</u>	<u>7.7</u>	<u>6.7</u>
Conductivity	<u>370</u>	<u>350</u>	<u>235</u>
Temperature	<u>14</u>	<u>14</u>	<u>16°</u>
Turbidity	<u>85.0</u>	<u>200+</u>	<u>158</u>

Sampler's signature/date: M. von Meida / 5-26-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

02005.08 8LDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WELL

Well Number: ERM-111 Date: 5/25/95 Time: 1455

Boring diameter: Well casing diameter: 2"

Annular space length: Stickup:

Total depth (TOC) 99.79 (-) Depth to water (TOC) 11.28 (=) Height of Column 88.51

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) =
 Column of water or length of A.S. (whichever is less) x
 Volume of annular space =
 Gallons per foot of casing = 163
 Column of water x 88.51
 Volume of casing = 14
 TOTAL VOLUME (A.S. + casing) = 14
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 42
 TOTAL VOLUME PURGED = 45

Method of purging: 2" SUB Pump (GRUNDFOS)

Sample date/time: 5-25-95/ 1552 Sample number: 87829

FIELD PARAMETERS	Begin							End	Sample
pH	<u>7.2</u>	<u>7.2</u>	<u>7.2</u>	<u>7.2</u>	<u>7.2</u>	<u>7.2</u>	<u>7.2</u>	<u>7.2</u>	<u>68</u>
Conductivity	<u>600</u>	<u>600</u>	<u>600</u>	<u>600</u>	<u>600</u>	<u>600</u>	<u>600</u>	<u>600</u>	<u>500</u>
Temperature	<u>17</u>	<u>15</u>	<u>15</u>	<u>16</u>	<u>15</u>	<u>15</u>	<u>15</u>	<u>15</u>	<u>185</u>
Turbidity	<u>5.2</u>	<u>3.0</u>	<u>5.0</u>	<u>1.9</u>	<u>1.4</u>	<u>1.5</u>	<u>2.1</u>	<u>2.1</u>	<u>10.5</u>

Sampler's signature/date: M. van Nede / 5-26-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.U #S
02005.08
02006.07
02008.04
02008.05
02009.06

BLDG'S
N.B.L.
RUNWAY
CAPTURE
EXISTING
WELLS

Well Number: ERM-125 Date: 5-19-95 Time: 1016

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Stickup: _____

Total depth (TOC) 20.61 (-) Depth to water (TOC) 4.92 (=) Height of Column 15.69

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = .16
 Column of water x 15.69
 Volume of casing = 2.6
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 8 gal
 TOTAL VOLUME PURGED = 9 gal

Method of purging: centrifugal pump

Sample date/time: 5-19-95 / 1035 Sample number: 87741

FIELD PARAMETERS

	Begin		End	Sample	
pH	6.5	6.0	6.1	6.0	6.2
Conductivity	240	240	240	240	240
Temperature	10	9.5	9.5	9.5	10
Turbidity					0.3 (mod 5-20)

Sampler's signature/date: M. von [unclear] / 5-20-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.U. # 2
02005.08 BLDGS
02006.07 N, B, L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WELL

Well Number: ERM-12I Date: 5/19/95 Time: 1005
 Boring diameter: Well casing diameter: 2"
 Annular space length: Stickup:
 Total depth (TOC) 100.12 (-) Depth to water (TOC) 16.00 (=) Height of Column 84.12

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) =
 Column of water or length of A.S. (whichever is less) x
 Volume of annular space =
 Gallons per foot of casing = 163
 Column of water x 84.12
 Volume of casing = 13.7
 TOTAL VOLUME (A.S. + casing) = 13.7
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 41.1
 TOTAL VOLUME PURGED = 18

Method of purging: 2" GRUNDROS SUB PUMP

Sample date/time: 5-19-95 / 1055 Sample number: 87742

FIELD PARAMETERS	Begin	End	Sample
pH	<u>7.3</u>		<u>7.5</u>
Conductivity	<u>360</u>		<u>440</u>
Temperature	<u>13</u>		<u>13°</u>
Turbidity	<u>0.02</u>		<u>200 f</u>

Sampler's signature/date: M. von Meda / 5-19-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.O. #'S

02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WELLS

Well Number: ERM-135 Date: 5/15/95 Time: 1235

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Stickup: _____

Total depth (TOC) 21.62 (-) Depth to water (TOC) 12.94 (=) Height of Column 8.68

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.)	=	<u>1</u>
Column of water or length of A.S. (whichever is less)	x	<u>1</u>
Volume of annular space	=	<u>1</u>
Gallons per foot of casing	=	<u>163</u>
Column of water	x	<u>8.68</u>
Volume of casing	=	<u>1.4</u>
TOTAL VOLUME (A.S. + casing)	=	<u>1.4</u>
Number of volumes to be evacuated	=	<u>3</u>
Total volume to be evacuated	=	<u>4.2</u>
TOTAL VOLUME PURGED	=	<u>6 gal</u>

Method of purging: 1" CENTRIFUGAL PUMP

Sample date/time: 5-15-95 / 1310 Sample number: 87686

FIELD PARAMETERS	Begin	End	Sample
pH	<u>6.8</u>	<u>6.9</u>	<u>6.7</u>
Conductivity	<u>440</u>	<u>425</u>	<u>490</u>
Temperature	<u>14.5</u>	<u>14</u>	<u>16°</u>
Turbidity	<u>25.1</u>	<u>200+</u>	<u>200+</u>

Sampler's signature/date: M. vonNeda / 5-16-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.O. #'S
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXIST WELLS

Well Number: ERM-13I Date: 5/15/95 Time: 1310

Boring diameter: Well casing diameter: 2"

Annular space length: Stickup:

Total depth (TOC) 101.25(-) Depth to water (TOC) 13.32 (=) Height of Column 87.93

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) =
 Column of water or length of A.S. (whichever is less) x
 Volume of annular space =
 Gallons per foot of casing = 16.3
 Column of water x 87.93
 Volume of casing = 14.3
 TOTAL VOLUME (A.S. + casing) = 14.3
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 42.9
 TOTAL VOLUME PURGED = 45 gal

Method of purging: 2" GROUNDWATER SUB PUMP

Sample date/time: 5-15-95 / 1340 Sample number: 87685

FIELD PARAMETERS	Begin		End		Sample
pH	7.9	7.8	7.0	7.0	6.6
Conductivity	325	340	430	430	360
Temperature	16	16	16.5	16.5	17
Turbidity	38.5	24.0	2.07	1.95	7.08

Sampler's signature/date: M. von [unreadable] / 5-16-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.O #'S

02005.08 BLDG-S
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ.
02009.06 EXISTING
WELLS

Well Number: ERM-145 Date: 5/15/95 Time: 1108

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Stickup: _____

Total depth (TOC) 33.00 Depth to water (TOC) 13.25 (=) Height of Column 19.75

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.)	=	<u> </u>
Column of water or length of A.S. (whichever is less)	x	<u> </u>
Volume of annular space	=	<u> </u>
Gallons per foot of casing	=	<u>.163</u>
Column of water	x	<u>19.75</u>
Volume of casing	=	<u>3.2</u>
TOTAL VOLUME (A.S. + casing)	=	<u>9.6 3.2</u>
Number of volumes to be evacuated	=	<u>3</u>
Total volume to be evacuated	=	<u>9.6</u>
TOTAL VOLUME PURGED	=	<u>7</u>

Method of purging: 1" CENTRIFUGAL PUMP

Sample date/time: 5-15-95/1400 Sample number: 87684

FIELD PARAMETERS

	Begin	End	SAMPLE	
pH	<u>6.6</u>	<u>6.6</u>	<u>6.7</u>	<u>7.6</u>
Conductivity	<u>790</u>	<u>800</u>	<u>850</u>	<u>500</u>
Temperature	<u>20°C</u>	<u>19.5</u>	<u>20</u>	<u>15</u>
Turbidity	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>500</u>

Sampler's signature/date: M. von Sieda / 5/16/95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.O. #'S
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXIST WELLS

Well Number: ERM-14I Date: 5/15/95 Time: 1103

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Stickup: _____

Total depth (TOC) 107.7 (-) Depth to water (TOC) 40.3 (=) Height of Column 67.39

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.)	=	<u>1</u>
Column of water or length of A.S. (whichever is less)	x	<u>1</u>
Volume of annular space	=	<u>1</u>
Gallons per foot of casing	=	<u>.163</u>
Column of water	x	<u>67.39</u>
Volume of casing	=	<u>10.9</u>
TOTAL VOLUME (A.S. + casing)	=	<u>10.9</u>
Number of volumes to be evacuated	=	<u>3</u>
Total volume to be evacuated	=	<u>32.7</u>
TOTAL VOLUME PURGED	=	<u>45</u>

Method of purging: 2" GRUNDAS SUBMERSIBLE PUMP

Sample date/time: _____ Sample number: _____

FIELD PARAMETERS	Begin	End	SAMPLE
pH	<u>6.8</u>	<u>6.9</u>	<u>6.8</u>
Conductivity	<u>700</u>	<u>650</u>	<u>650</u>
Temperature	<u>16</u>	<u>15.5</u>	<u>15</u>
Turbidity	<u>82.1</u>	<u>73.5</u>	<u>42.4</u>

Sampler's signature/date: [Signature] 5/15/95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.U # S
02005.08
02006.07
02008.04
02008.05
02009.06

BLDG'S
N.B.L.
RUNWAY
CAPTURE:
EXISTING
WELLS

Well Number: ERM-151 Date: 5-19-95 Time: 0916

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Sockup: _____

Total depth (TOC) 99.70 (-) Depth to water (TOC) 13.12 (=) Height of Column 86.58

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.)	=	<u>/</u>
Column of water or length of A.S. (whichever is less)	x	<u>/</u>
Volume of annular space	=	<u>/</u>
Gallons per foot of casing	=	<u>.16</u>
Column of water	x	<u>86.58</u>
Volume of casing	=	<u>14.1 gal</u>
TOTAL VOLUME (A.S. + casing)	=	<u>/</u>
Number of volumes to be evacuated	=	<u>3</u>
Total volume to be evacuated	=	<u>43 gal</u>
TOTAL VOLUME PURGED	=	<u>45 gal</u>

Method of purging: centrifugal pump

Sample date/time: 5-19-95 / 0958 Sample number: 87703

FIELD PARAMETERS

	Begin						End	Sample
pH	<u>7.8</u>	<u>8.0</u>	<u>7.8</u>	<u>7.6</u>	<u>7.6</u>	<u>7.6</u>	<u>7.6</u>	
Conductivity	<u>260</u>	<u>270</u>	<u>275</u>	<u>275</u>	<u>275</u>	<u>275</u>	<u>270</u>	
Temperature	<u>14</u>	<u>14.5</u>	<u>14.5</u>	<u>14</u>	<u>14</u>	<u>14</u>	<u>13</u>	
Turbidity *	<u>-</u>	<u>-</u>	<u>-</u>	<u>-</u>	<u>-</u>	<u>-</u>	<u>3.2 (med on 5-20)</u>	

Sampler's signature/date: M. von Mecke / 5-22-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.O. # 3
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WELLS

Well Number: ERM-165 Date: 5/16/95 Time: 1050

Boring diameter: 11" Well casing diameter: 2"

Annular space length: 11" Stackup: 11"

Total depth (TOC) 43.97 (-) Depth to water (TOC) 11.75 (=) Height of Column 32.22

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.)	=	<u>11</u>
Column of water or length of A.S. (whichever is less)	x	<u>11</u>
Volume of annular space	=	<u>121</u>
Gallons per foot of casing	=	<u>.163</u>
Column of water	x	<u>32.22</u>
Volume of casing	=	<u>5.25</u>
TOTAL VOLUME (A.S. + casing)	=	<u>126.25</u>
Number of volumes to be evacuated	=	<u>3</u>
Total volume to be evacuated	=	<u>378.75</u>
TOTAL VOLUME PURGED	=	<u>18 gal</u>

Method of purging: 1" centrifugal pump

Sample date/time: 5/16/95 - 1230 Sample number: 087707

FIELD PARAMETERS	Begin	End	SAMPLE			
pH	<u>5.5</u>	<u>5.25</u>	<u>5.3</u>	<u>5.3</u>	<u>5.3</u>	<u>6.5</u>
Conductivity	<u>20</u>	<u>18</u>	<u>18</u>	<u>19</u>	<u>19</u>	<u>19</u>
Temperature	<u>100</u>	<u>85</u>	<u>85</u>	<u>85</u>	<u>90</u>	<u>200</u>
Turbidity	<u>56.0</u>	<u>10.26</u>	<u>162.0</u>	<u>177.0</u>	<u>114.4</u>	<u>53</u>

Sampler's signature/date: [Signature] 5/16/95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.O #S
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXIST
WELLS

Well Number: ERM-16I Date: 5/16/95 Time: 0948
 Boring diameter: 2" Well casing diameter: 2"
 Annular space length: Stickup:
 Total depth (TOC) 101.14 (-) Depth to water (TOC) 14.65 (=) Height of Column 81.49

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = .163
 Column of water or length of A.S. (whichever is less) x
 Volume of annular space =
 Gallons per foot of casing = .163
 Column of water x 81.49
 Volume of casing = 14
 TOTAL VOLUME (A.S. + casing) = 14
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 42
 TOTAL VOLUME PURGED = 45

Method of purging: 2" GROUND PDS SUB PUMP

Sample date/time: 5-16-95/1230 Sample number: 87707

FIELD PARAMETERS	Begin						End						Sample
	1	2	3	4	5	6	1	2	3	4	5	6	
pH	6.15	6.15	6.15	6.15	6.15	6.15	6.15	6.15	6.15	6.15	6.15	6.15	6.5
Conductivity	230	240	240	245	250	245	230	240	240	245	250	245	255
Temperature	16.5	16	16	16	15	15	16.5	16	16	16	15	15	19
Turbidity	1.21	1.02	0.63	0.70	0.80	0.96	1.21	1.02	0.63	0.70	0.80	0.96	5.2

Sampler's signature/date: M. Non / 5-17-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.O #'S
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ.
02009.06 EXISTING
WELLS

Well Number: ERM-175 Date: 5/15/95 Time: 1440

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Stickup: _____

Total depth (TOC) 44.59(-) Depth to water (TOC) 24.25 (=) Height of Column 20.34

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = 1
 Column of water or length of A.S. (whichever is less) x 1
 Volume of annular space = 1
 Gallons per foot of casing = .163
 Column of water x 20.34
 Volume of casing = 3.3
 TOTAL VOLUME (A.S. + casing) = 3.3
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 9.9
 TOTAL VOLUME PURGED = 12

Method of purging: Bailed By HAND

Sample date/time: 5/15/95 - 1600 Sample number: 087688

FIELD PARAMETERS	Begin	End						SAMPLE
pH	<u>4.7</u>	<u>4.85</u>	<u>4.9</u>	<u>4.9</u>	<u>4.85</u>	<u>4.8</u>	<u>4.9</u>	<u>5.1</u>
Conductivity	<u>202</u>	<u>190</u>	<u>190</u>	<u>190</u>	<u>190</u>	<u>190</u>	<u>185</u>	<u>205</u>
Temperature	<u>19</u>	<u>16.5</u>	<u>16</u>	<u>16</u>	<u>16</u>	<u>16</u>	<u>16</u>	<u>20</u>
Turbidity	<u>3.0</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>150</u>

Sampler's signature/date: [Signature] 5/15/95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.O #'S
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXIST
WELLS

Well Number: ERM-17I Date: 5/15/95 Time: 1550

Boring diameter: _____ Well casing diameter: 2"
Annular space length: _____ Stickup: _____

Total depth (TOC) 101.17 (-) Depth to water (TOC) 21.53 (=) Height of Column 79.64

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = _____
 Column of water or length of A.S. (whichever is less) x _____
 Volume of annular space = _____
 Gallons per foot of casing = .163
 Column of water x 79.64
 Volume of casing = 12.9
 TOTAL VOLUME (A.S. + casing) = 12.9
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 38.7
 TOTAL VOLUME PURGED = 42

Method of purging: 2" GRUNDFOS SUB BUMP

Sample date/time: 5/15/95 - 1630 Sample number: ERM-17I

FIELD PARAMETERS	Begin					End	SAMPLE
pH	<u>6.0</u>	<u>6.0</u>	<u>6.0</u>	<u>6.0</u>	<u>6.0</u>		<u>7.0</u>
Conductivity	<u>265</u>	<u>270</u>	<u>285</u>	<u>270</u>	<u>270</u>		<u>310</u>
Temperature	<u>17</u>	<u>18</u>	<u>17</u>	<u>17</u>	<u>17</u>		<u>18</u>
Turbidity	<u>4.77</u>	<u>6.06</u>	<u>5.8</u>	<u>3.38</u>	<u>2.34</u>		<u>6.3</u>

Sampler's signature/date: J.M. von Reda / 5-16-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.U. # S
02005.08 8LX65
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTURE
02009.06 EXISTING
WELLS

Well Number: ERM-188 Date: 5-31-95 Time: 15:2

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Sockup: _____

Total depth (TOC) 19.72 (-) Depth to water (TOC) 17.23 (=) Height of Column 2.49

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.)	=	<u>/</u>
Column of water or length of A.S. (whichever is less)	x	<u>/</u>
Volume of annular space	=	<u>/</u>
Gallons per foot of casing	=	<u>0.16</u>
Column of water	x	<u>2.49</u>
Volume of casing	=	<u>0.4 gal.</u>
TOTAL VOLUME (A.S. + casing)	=	<u>/</u>
Number of volumes to be evacuated	=	<u>3</u>
Total volume to be evacuated	=	<u>1.2 gal</u>
TOTAL VOLUME PURGED	=	<u>2.5 gal</u>

Method of purging: bailer

Sample date/time: 5-31-95 / 1534 Sample number: 87863

FIELD PARAMETERS	Begin	End	Sample
pH	<u>7.8 6.0 5.8 5.8 5.9 5.7</u>		<u>5.6</u>
Conductivity	<u>265 240 245 230 240 230</u>		<u>235</u>
Temperature	<u>18 14.5 14.5 14.5 15 15</u>		<u>15</u>
Turbidity	<u>8.5 200+ 200+ 200+ 200+ 200+</u>		<u>200</u>

Sampler's signature/date: M. von Roda / 6-1-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.U # S
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXIST
WELL

Well Number: ERM-18T Date: 5/31/95 Time: 1507

Boring diameter: Well casing diameter: 2"

Annular space length: Sockup:

Total depth (TOC) 120.22 (-) Depth to water (TOC) 17.52 (=) Height of Column 102.70

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) =
 Column of water or length of A.S. (whichever is less) x
 Volume of annular space =
 Gallons per foot of casing = .163
 Column of water x 102.70
 Volume of casing = 16.43
 TOTAL VOLUME (A.S. + casing) = 16.43
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 49.29
 TOTAL VOLUME PURGED = 50 gal

Method of purging: 1" CENTRIFUGAL PUMP

Sample date/time: 5/31/95 1559 Sample number: ERM-18T

FIELD PARAMETERS	Begin						End
pH	7.1	6.8	7.5	7.3	7.5	7.5	SAMPLE 7.5
Conductivity	450	500	500	500	500	600	500
Temperature	18	16	15	16	16	16	16
Turbidity	8.3	3.7	1.2	6.3	2.0	1.0	1.0

Sampler's signature/date: [Signature]

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.O #S
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTURE
02009.06 EXISTING
WELLS

Well Number: ERM-19S Date: 6-1-95 Time: _____

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Sockup: _____

Total depth (TOC) 18.79 (-) Depth to water (TOC) 13.28 (=) Height of Column 5.51

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = .16
 Column of water x 5.51
 Volume of casing = 0.9 gal
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 2.7 gal
 TOTAL VOLUME PURGED = 3 gal

Method of purging: bauler

Sample date/time: 6-1-95/1635 Sample number: ERM-19S

FIELD PARAMETERS

	Begin							End	Sample
pH	7.4	7.4	7.2	7.2	7.2	7.2	7.2	7.2	
Conductivity	290	320	340	340	340	340	340	350	
Temperature	18	17	17	17	16	16	16	16	
Turbidity	5.5	144.3	200+	200+	200+	200+	200+	200+	

Sampler's signature/date: M. von Neede 6-2-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.U. #S

02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREE
02009.06 EXISTING
WELLS

Well Number: ERM-205 Date: 5-30-95 Time: #12

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Stickup: _____

Total depth (TOC) 25.37 (-) Depth to water (TOC) 18.06 (=) Height of Column 7.31

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = 0.16
 Column of water x 7.31
 Volume of casing = 1.2 gal
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 3.6 gal
 TOTAL VOLUME PURGED = 4.5 gal

Method of purging: bauler

Sample date/time: 5-30-95 / 1434 Sample number: 87844

FIELD PARAMETERS	Begin					End	Sample
pH	9.6	9.7	9.8	9.7	9.7		9.6
Conductivity	900	900	900	900	900		900
Temperature	14.5	13.5	14	14	14		14°
Turbidity	200+	200+	200+	200+	200+		200+

Sampler's signature/date: M. von Meida / 5-31-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.U # S
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WELL

Well Number: ERM-207 Date: 5-30-95 Time: 1420

Boring diameter: Well casing diameter: 2"

Annular space length: Sockup:

Total depth (TOC) 119.80 (~~47.80~~) Depth to water (TOC) 18.05 (=) Height of Column 101.75

COLUMN OF WATER IN WELL (CASING - VOL. ONLY)

Gallons per foot of annular space (A.S.) =
 Column of water or length of A.S. (whichever is less) x
 Volume of annular space =
 Gallons per foot of casing = 16.3
 Column of water x 101.75
 Volume of casing = 46.6
 TOTAL VOLUME (A.S. + casing) = 16.3
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 49.8
 TOTAL VOLUME PURGED = 56 gal

Method of purging: 2" GRUNDPS SUB PUMP

Sample date/time: 5-30-95 / 1458 Sample number: 87845, 46, 47 (MS/MSD, MRD, S&P)

FIELD PARAMETERS	Begin							End	Sample
pH	<u>7.9</u>	<u>7.8</u>	<u>7.6</u>	<u>7.7</u>	<u>7.5</u>	<u>7.7</u>	<u>7.5</u>	<u>7.3</u>	
Conductivity	<u>700</u>	<u>700</u>	<u>700</u>	<u>700</u>	<u>700</u>	<u>700</u>	<u>700</u>	<u>700</u>	
Turb Temperature	<u>32.1</u>	<u>23.0</u>	<u>20.1</u>	<u>100.1</u>	<u>20.1</u>	<u>20.1</u>	<u>20.1</u>	<u>169.1</u>	
Temp Turbidity	<u>17</u>	<u>14</u>	<u>15</u>	<u>14</u>	<u>14</u>	<u>14</u>	<u>14</u>	<u>15</u>	

Sampler's signature/date: M. von Neda / 5-31-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WELLS

Well Number: ERM-215 Date: 5-11-95 Time: _____

Boring diameter: 8" Well casing diameter: 2"

Annular space length: _____ Stickup: _____

Total depth (TOC) 34.83 (-) Depth to water (TOC) 19.08 (=) Height of Column 15.75

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = _____
 Column of water or length of A.S. (whichever is less) x _____
 Volume of annular space = _____
 Gallons per foot of casing = .163
 Column of water x 15.75
 Volume of casing = 2.6
 TOTAL VOLUME (A.S. + casing) = _____
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 8
 TOTAL VOLUME PURGED = 26 gal

Method of purging: centrifugal pump

Sample date/time: 5-11-95 / 0924 Sample number: ERM-215

FIELD PARAMETERS	Begin					End	Sample
	1	2	3	4	5		
pH	6.8	6.8	6.8	6.9	6.9	-	6.8
Conductivity	750	850	800	800	800	-	800
Temperature	14	14	14.5	15	14.5	-	14°
Turbidity	200+	200+	134	42	36	41	112

Sampler's signature/date: M. von Hede / 5-11-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

02005.08 8LDS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTURED
02009.06 EXISTING
WS

Well Number: ERM-211 Date: 5-11-95 Time: _____

Boring diameter: 8" Well casing diameter: 4"

Annular space length: _____ Stickup: _____

Total depth (TOC) 199.76 (-) Depth to water (TOC) 18.62 (=) Height of Column 181.14

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = _____
 Column of water or length of A.S. (whichever is less) x _____
 Volume of annular space = _____
 Gallons per foot of casing = .653
 Column of water x 181.14
 Volume of casing = 118
 TOTAL VOLUME (A.S. + casing) = _____
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 354
 TOTAL VOLUME PURGED = 360+

Method of purging: centrifugal pump

Sample date/time: 5-11-95/ERM-211 Sample number: ERM-211

FIELD PARAMETERS

	Begin		End			Sample	
pH	7.6	7.6	7.5	7.6	7.5	7.6	7.6
Conductivity	350	325	325	325	325	330	335
Temperature	14	14	14	14	14	14.5	14.5
Turbidity	10.2	4.8	0.4	0.4	0.2	0.1	2.8

Sampler's signature/date: SM. Norton / 5-11-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

02005.08 8LDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WELLS

Well Number: ERM-21D Date: 5-11-95 Time: _____

Boring diameter: 8" Well casing diameter: 4"

Annular space length: _____ Stickup: _____

Total depth (TOC) 599.17 (-) Depth to water (TOC) 25.60 (=) Height of Column 573.57

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = _____

Column of water or length of A.S. (whichever is less) x _____

Volume of annular space = _____

Gallons per foot of casing = .653

Column of water x 573.57

Volume of casing = 374.8^{7m}

TOTAL VOLUME (A.S. + casing) = 1122

Number of volumes to be evacuated = 3

Total volume to be evacuated = 1122

TOTAL VOLUME PURGED = 1137

Method of purging: 2" submersible

Sample date/time: 5-11-95/ 1110 Sample number: ERM-21D

FIELD PARAMETERS	Begin							Sample
	7.9	7.7	7.5	7.6	7.6	7.6	7.6	
pH	7.9	7.7	7.5	7.6	7.6	7.6	7.6	7.6
Conductivity	600	500	435	440	435	430	430	500
Temperature	14	14	14	14	14	14	14	15
Turbidity	9.0	11	3.8	1.6	1.0	0.5	0.5	9.9

Sampler's signature/date: M. von Heeds 5-11-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.O. # 5
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ.
02009.06 EXISTING
WELLS

Well Number: ERM-225 Date: 5-9-95 Time: _____
Boring diameter: 8 Well casing diameter: 2"
Annular space length: _____ Stickup: _____
Total depth (TOC) 43.07 (-) Depth to water (TOC) 23.75 (=) Height of Column 19.32

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = _____
Column of water or length of A.S. (whichever is less) x _____
Volume of annular space = _____
Gallons per foot of casing = .163
Column of water x 19.32
Volume of casing = 3.15
TOTAL VOLUME (A.S. + casing) = _____
Number of volumes to be evacuated = 3 gal
Total volume to be evacuated = 9.45 gal
TOTAL VOLUME PURGED = 64 gal

Method of purging: centrifugal pump

Sample date/time: 5-9-95 / 1304 Sample number: ERM-225

FIELD PARAMETERS	Begin					Sample
	6.8	6.9	6.9	6.8	6.9	
pH	6.8	6.9	6.9	6.8	6.9	6.9
(μ mhos) Conductivity	950	950	950	950	950	950
($^{\circ}$ C) Temperature	14	14	14	14	14	14
(Ntu) Turbidity	189	80	21	7.4	5.6 4.7...	18.8
	... 2.6	2.0	2.2			

Sampler's signature/date: SM [Signature] / 5-9-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WELL

Well Number: ERM-22 I Date: 5-9-95 Time: _____

Boring diameter: 8" Well casing diameter: 4"

Annular space length: _____ Stickup: _____

Total depth (TOC) 199.47 (-) Depth to water (TOC) 24.98 (=) Height of Column 174.49

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = _____
 Column of water or length of A.S. (whichever is less) x _____
 Volume of annular space = _____
 Gallons per foot of casing = .653
 Column of water x 174.49
 Volume of casing = 114 gal
 TOTAL VOLUME (A.S. + casing) = _____
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 342 gal
 TOTAL VOLUME PURGED = 342 gal

Method of purging: 2" - submersible

Sample date/time: 5-9-95 / 1413 Sample number: ERM-22 I

FIELD PARAMETERS	Begin								End	Sample
pH	<u>7.1</u>	<u>7.5</u>	<u>7.5</u>	<u>7.4</u>	<u>7.5</u>	<u>7.5</u>	<u>7.5</u>	<u>7.5</u>	<u>7.5</u>	
Conductivity	<u>900</u>	<u>800</u>	<u>800</u>	<u>750</u>	<u>750</u>	<u>750</u>	<u>750</u>	<u>750</u>	<u>800</u>	
Temperature	<u>15</u>	<u>14</u>	<u>13.5</u>	<u>13</u>	<u>13</u>	<u>13</u>	<u>13</u>	<u>13</u>	<u>15°</u>	
Turbidity	<u>4.0</u>	<u>3.9</u>	<u>5.0</u>	<u>1.8</u>	<u>1.0</u>	<u>0.7</u>	<u>0.8</u>	<u>1.0</u>	<u>1.95</u>	

Sampler's signature/date: SM. von Meeds / 5-9-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WELLS

Well Number: ERM-22D Date: 5-9-95 Time: _____

Boring diameter: 8" Well casing diameter: 4"

Annular space length: _____ Stickup: _____

Total depth (TOC) 599.13 (-) Depth to water (TOC) 23.32 (=) Height of Column 575.81

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = _____
 Column of water or length of A.S. (whichever is less) x _____
 Volume of annular space = _____
 Gallons per foot of casing = .653
 Column of water x 575.81
 Volume of casing = 376 gal
 TOTAL VOLUME (A.S. + casing) = _____
 Number of volumes to be evacuated = 1128.3
 Total volume to be evacuated = 1128
 TOTAL VOLUME PURGED = 1128

Method of purging: 2" submersible

Sample date/time: 5-9-95 / 1614 Sample number: ERM-22D

FIELD PARAMETERS	Begin						End	Sample
pH	<u>7.5</u>	<u>7.2</u>	<u>7.3</u>	<u>7.4</u>	<u>7.4</u>	<u>7.4</u>	<u>7.1</u>	
Conductivity	<u>1000</u>	<u>1150</u>	<u>1200</u>	<u>1200</u>	<u>1250</u>	<u>1250</u>	<u>1050</u>	
Temperature	<u>14</u>	<u>13</u>	<u>13.5</u>	<u>13.5</u>	<u>14</u>	<u>13</u>	<u>15</u>	
Turbidity	<u>7.8</u>	<u>1.3</u>	<u>1.1</u>	<u>1.0</u>	<u>0.3</u>	<u>0.2</u>	<u>5.0</u>	

Sampler's signature/date: M. W. Medina / 5-9-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WELLS

Well Number: ERM-23S Date: 5-10-95 Time: _____

Boring diameter: 8" Well casing diameter: 2"

Annular space length: _____ Sockup: _____

Total depth (TOC) 24.44 (-) Depth to water (TOC) 15.46 (=) Height of Column 8.98

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = _____
 Column of water or length of A.S. (whichever is less) x _____
 Volume of annular space = _____
 Gallons per foot of casing = 1.63
 Column of water x 8.98
 Volume of casing = 1.5
 TOTAL VOLUME (A.S. + casing) = _____
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 4.5
 TOTAL VOLUME PURGED = 27 gal

Method of purging: centrifugal

Sample date/time: 5-10-95 / 1618 Sample number: ERM-23S

FIELD PARAMETERS	Begin	End	Sample	
pH	<u>6.7</u>	<u>6.6</u>	<u>6.6</u>	<u>6.3</u>
Temp.	<u>15</u>	<u>15</u>	<u>15</u>	<u>15</u>
Conductivity	<u>500</u>	<u>500</u>	<u>500</u>	<u>500</u>
Conductivity Temperature	<u>500</u>	<u>500</u>	<u>500</u>	<u>500</u>
Turbidity	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>

Sampler's signature/date: M. vonHueda / 5-10-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WEL

Well Number: ERM-23I Date: 5-10-95 Time: _____

Boring diameter: 8" Well casing diameter: 4"

Annular space length: _____ Stickup: _____

Total depth (TOC) 196.58 (-) Depth to water (TOC) 16.19 (=) Height of Column 180.39

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = _____
 Column of water or length of A.S. (whichever is less) x _____
 Volume of annular space = _____
 Gallons per foot of casing = 1653
 Column of water x 180.39
 Volume of casing = 118
 TOTAL VOLUME (A.S. + casing) = _____
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 354
 TOTAL VOLUME PURGED = 360 gal

Method of purging: centrifugal

Sample date/time: 5-10-95 / 1325 Sample number: ERM-23I

FIELD PARAMETERS	Begin		End				Sample	
pH	<u>7.5</u>	<u>7.4</u>	<u>7.3</u>	<u>7.2</u>	<u>7.0</u>	<u>6.9</u>	<u>7.0</u>	<u>7.1</u>
Conductivity	<u>430</u>	<u>430</u>	<u>425</u>	<u>420</u>	<u>415</u>	<u>415</u>	<u>410</u>	<u>410</u>
Temperature	<u>15°</u>	<u>16°</u>	<u>15°</u>	<u>15°</u>	<u>15°</u>	<u>15°</u>	<u>15°</u>	<u>15</u>
Turbidity	<u>6.6</u>	<u>6.3</u>	<u>1.5</u>	<u>0.6</u>	<u>0.4</u>	<u>0.3</u>	<u>0.3</u>	<u>1.5</u>

Sampler's signature/date: M. van Nieuwa / 5-10-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WELLS

Well Number: ERM-23D Date: 5-10-95 Time: _____

Boring diameter: 8" Well casing diameter: 4"

Annular space length: _____ Stickup: _____

Total depth (TOC) 593.59 (-) Depth to water (TOC) 22.42 (=) Height of Column 571.17

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = _____
 Column of water or length of A.S. (whichever is less) x _____
 Volume of annular space = _____
 Gallons per foot of casing = .653
 Column of water x 571.17
 Volume of casing = 373
 TOTAL VOLUME (A.S. + casing) = _____
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 1118
 TOTAL VOLUME PURGED = 1120

Method of purging: 2" submersible

Sample date/time: 5-10-95 / 1733 Sample number: ERM-23D

FIELD PARAMETERS	Begin	End	Sample
pH	<u>7.3</u>	<u>7.3</u>	<u>7.2</u>
Conductivity	<u>550</u>	<u>500</u>	<u>500</u>
Temperature	<u>17</u>	<u>16</u>	<u>15</u>
Turbidity	<u>17.1</u>	<u>5.4</u>	<u>2.8</u>

Sampler's signature/date: M. von Nueda / 5-10-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

02005.08 8LDS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WELLS

Well Number: ERM-248 Date: _____ Time: _____
 Boring diameter: 8" Well casing diameter: 2"
 Annular space length: _____ Sockup: _____
 Total depth (TOC) 24.39 (-) Depth to water (TOC) 14.07 (=) Height of Column 10.32

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = _____
 Column of water or length of A.S. (whichever is less) x _____
 Volume of annular space = _____
 Gallons per foot of casing = .163
 Column of water x 10.32
 Volume of casing = 1.7 gal
 TOTAL VOLUME (A.S. + casing) = _____
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 5.1
 TOTAL VOLUME PURGED = 10 gal

Method of purging: centrifugal
 Sample date/time: 5-10-95 / 0940 Sample number: ERM-248

FIELD PARAMETERS	Begin				End		
pH	<u>6.8</u>	<u>6.6</u>	<u>6.6</u>	<u>6.7</u>	<u>6.7</u>	<u>6.7</u>	<u>6.9</u>
Conductivity	<u>500</u>	<u>490</u>	<u>500</u>	<u>490</u>	<u>490</u>	<u>490</u>	<u>490</u>
Temperature	<u>15°</u>	<u>15°</u>	<u>14.5°</u>	<u>15°</u>	<u>14.5</u>	<u>15.5</u>	<u>15°</u>
Turbidity	<u>28</u>	<u>200+</u>	<u>200+</u>	<u>79</u>	<u>45</u>	<u>34</u>	<u>200+</u>
	<u>22</u>	<u>21.7</u>					

Sampler's signature/date: Matthew von Meade / 5-10-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WEL

Well Number: ERM-24I Date: 5-10-95 Time: _____

Boring diameter: 8" Well casing diameter: 4"

Annular space length: _____ Stickup: _____

Total depth (TOC) 199.07 (-) Depth to water (TOC) 18.23 (=) Height of Column 180.84

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = _____
 Column of water or length of A.S. (whichever is less) x _____
 Volume of annular space = _____
 Gallons per foot of casing = 0.653
 Column of water x 180.84
 Volume of casing = 118.1 gal.
 TOTAL VOLUME (A.S. + casing) = _____
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 356
 TOTAL VOLUME PURGED = 356

Method of purging: 2" submersible

Sample date/time: 5-10-95 / 1120 Sample number: ERM-24I

FIELD PARAMETERS	Begin			End			Sample
pH	<u>7.6</u>	<u>7.7</u>	<u>7.2</u>	<u>7.5</u>	<u>7.5</u>	<u>7.4</u>	<u>7.2</u>
Conductivity	<u>600</u>	<u>590</u>	<u>600</u>	<u>600</u>	<u>600</u>	<u>600</u>	<u>600</u>
Temperature	<u>15</u>	<u>15.5</u>	<u>15</u>	<u>15</u>	<u>15</u>	<u>15</u>	<u>16.5</u>
Turbidity	<u>3.3</u>	<u>2.6</u>	<u>2.6</u>	<u>1.5</u>	<u>0.9</u>	<u>0.8</u>	<u>3.5</u>

Sampler's signature/date: M. non... / 5-10-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING WELLS

Well Number: ERM-24D Date: 5-10-95 Time: _____

Boring diameter: 8" Well casing diameter: 4"

Annular space length: _____ Stickup: _____

Total depth (TOC) 598.85 (-) Depth to water (TOC) 38.49 (=) Height of Column 560.36

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = _____
 Column of water or length of A.S. (whichever is less) x _____
 Volume of annular space = _____
 Gallons per foot of casing = .653
 Column of water x 560.36
 Volume of casing = 366g.
 TOTAL VOLUME (A.S. + casing) = _____
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 1098
 TOTAL VOLUME PURGED = _____

Method of purging: 2" submersible

Sample date/time: 5-10-95/1354 Sample number: ERM-24D

FIELD PARAMETERS

	Begin				End			
pH	6.9	7.4	7.2	7.0	7.0	7.0	7.0	7.0
Conductivity	600	600	600	600	650	600	600	600
Temperature	16.5	16.5	16	15	15	15	15	16.5
Turbidity	16.5	2.2	4.1	1.7	0.6	0.6	0.9	7.0

Sampler's signature/date: Mervin Medina / 5-10-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.O # S
02005.08
02006.07
02008.04
02008.05
02009.06

8LDS
N.B.L.
RUNWAY
CAPTURED
EXISTING
WELLS

Well Number: ERM265 Date: 5-12-95 Time: 0850

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Stickup: _____

Total depth (TOC) 45.45 (-) Depth to water (TOC) 32.57 (=) Height of Column 12.88

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = .16
 Column of water x 12.88
 Volume of casing = 2.1
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 6.3 gal
 TOTAL VOLUME PURGED = 7 gal

Method of purging: barler

Sample date/time: 5-12-95/0935 Sample number: 87643

FIELD PARAMETERS

	Begin					End	Sample
pH	7.1	7.1	7.1	7.2	7.2	7.1	7.3
Conductivity	700	700	700	700	700	700	700
Temperature	15	15	14	14	14	14	15
Turbidity	200+	200+	200+	200+	200+	200+	200+

Sampler's signature/date: SM. von Meade / 5-13-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.U. # 2
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ.
02009.06 EXISTING
WELL

Well Number: ERM-25I Date: 5/16/95 Time: 1330

Boring diameter: _____ Well casing diameter: 4"

Annular space length: _____ Stickup: _____

Total depth (TOC) 139.9(=) Depth to water (TOC) 35.68(=) Height of Column 154.23

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = _____

Column of water or length of A.S. (whichever is less) x _____

Volume of annular space = _____

Gallons per foot of casing = .653

Column of water x 154.23

Volume of casing = 100

TOTAL VOLUME (A.S. + casing) = 300

Number of volumes to be evacuated = 3

Total volume to be evacuated = 300

TOTAL VOLUME PURGED = 300

Method of purging: 2" GROUNDWATER SUBMERSIBLE PUMP

Sample date/time: 5-16-95/1515 Sample number: 87720

FIELD PARAMETERS

	Begin		End		Sample	
pH	7.3	7.35	7.25	7.25	7.15 7.15	7.5
Conductivity	300	310	305	300	295 290	360
Temperature	19	16	16	16	16 16	19°
Turbidity	5.23	3.51	12.63	22.4	11.25 7.01	5.5

Sampler's signature/date: M. von Meade / 5-17-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

02005.08 8LDS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WELLS

Well Number: ERM-25D Date: 5-12-95 Time: 8:10

Boring diameter: 8" Well casing diameter: 4"

Annular space length: _____ Stickup: _____

Total depth (TOC) 599.19 (-) Depth to water (TOC) 38.18 (=) Height of Column 561.01

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = _____
 Column of water or length of A.S. (whichever is less) x _____
 Volume of annular space = _____
 Gallons per foot of casing = .653
 Column of water x 561.01
 Volume of casing = 366.5
 TOTAL VOLUME (A.S. + casing) = _____
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 1099.5
 TOTAL VOLUME PURGED = 1104.5

Method of purging: 2" submersible

Sample date/time: 5-12-95/1405 Sample number: ERM-25D

FIELD PARAMETERS	Begin						End	Sample
	8.0	7.9	8.0	7.6	7.5	7.3		
pH	8.0	7.9	8.0	7.6	7.5	7.3	7.6	
Conductivity	430	310	270	240	245	260	255	
Temperature	15	14	15	14	14.5	15	16°	
Turbidity	15.0	23.2	14.5	2.0	1.2	10.5	5.7	

Sampler's signature/date: M. von Lueder / 5-13-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.O. #S
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTURE
02009.06 EXISTING
WELLS

Well Number: ERM-265 Date: 5-11-95 Time: 1325

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Stickup: _____

Total depth (TOC) 45.97 (~~34.57~~) Depth to water (TOC) 34.57 (=) Height of Column 11.40

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = .16
 Column of water x 11.40
 Volume of casing = .19 gal
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 5.7 gal
 TOTAL VOLUME PURGED = 6+ gal

Method of purging: bailer

Sample date/time: 5-11-95 / 1358 Sample number: 87659

FIELD PARAMETERS	Begin					End	Sample
pH	<u>6.7</u>	<u>6.6</u>	<u>6.6</u>	<u>6.6</u>	<u>6.6</u>		<u>6.5</u>
Conductivity	<u>600</u>	<u>600</u>	<u>600</u>	<u>600</u>	<u>600</u>		<u>650</u>
Temperature	<u>17</u>	<u>17</u>	<u>17</u>	<u>17</u>	<u>17</u>		<u>19</u>
Turbidity	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>		<u>28.4</u>

Sampler's signature/date: M. von Nreda 5-13-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.C. # S
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTURE
02009.06 EX. WELLS

Well Number: ERM-26E Date: 5-11-95 Time: 1525

Boring diameter: _____ Well casing diameter: 4"

Annular space length: _____ Stickup: _____

Total depth (TOC) 200.06 (-) Depth to water (TOC) 39.32 (=) Height of Column 160.74

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = .65
 Column of water x 160.74
 Volume of casing = 104.5 gal
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 314 gal
 TOTAL VOLUME PURGED = 319 gal

Method of purging: 2" Grundfos submersible

Sample date/time: 5-11-95 / 1622 Sample number: 87642

FIELD PARAMETERS	Begin				End	
pH	<u>7.3</u>	<u>7.3</u>	<u>7.4</u>	<u>7.4</u>	<u>7.3</u>	<u>7.3</u>
Conductivity	<u>360</u>	<u>360</u>	<u>350</u>	<u>345</u>	<u>350</u>	<u>345</u>
Temperature	<u>16</u>	<u>17</u>	<u>15.5</u>	<u>15</u>	<u>15</u>	<u>15</u>
Turbidity	<u>1.6</u>	<u>5.9</u>	<u>0.3</u>	<u>1.8</u>	<u>1.2</u>	<u>0.7</u>

Sampler's signature/date: SM. Non Nede / 5-13-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WELLS

Well Number: ERM-26D Date: 5-11-95 Time: _____

Boring diameter: 8" Well casing diameter: 4"

Annular space length: _____ Stickup: _____

Total depth (TOC) 599.92 (-) Depth to water (TOC) 41.28 (=) Height of Column 558.64

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = _____
 Column of water or length of A.S. (whichever is less) x _____
 Volume of annular space = _____
 Gallons per foot of casing = 0.653
 Column of water x 558.64
 Volume of casing = 365
 TOTAL VOLUME (A.S. + casing) = _____
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 1095
 TOTAL VOLUME PURGED = 1428

Method of purging: 2" submersible

Sample date/time: 5-11-95 / 1540 Sample number: ERM-26D

FIELD PARAMETERS	Begin							Sample
pH	<u>7.3</u>	<u>7.1</u>	<u>7.1</u>	<u>7.0</u>	<u>7.4</u>	<u>7.3</u>	<u>7.4</u>	<u>7.4</u>
Conductivity	<u>348</u>	<u>290</u>	<u>270</u>	<u>270</u>	<u>270</u>	<u>270</u>	<u>270</u>	<u>340</u>
Temperature	<u>16</u>	<u>17</u>	<u>16</u>	<u>16</u>	<u>16</u>	<u>15</u>	<u>15</u>	<u>16°</u>
Turbidity	<u>15.8</u>	<u>9.1</u>	<u>13.9</u>	<u>1.7</u>	<u>0.4</u>	<u>0.3</u>	<u>0.8</u>	<u>7.3</u>

Sampler's signature/date: J.M. von Nedra / 5-11-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.O. # S
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WELLS

Well Number: ERM-273 Date: 5/16/95 Time: 1640

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Stickup: _____

Total depth (TOC) 22.76 (-) Depth to water (TOC) 15.18 (=) Height of Column 7.58

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = _____
 Column of water or length of A.S. (whichever is less) x _____
 Volume of annular space = _____
 Gallons per foot of casing = 163
 Column of water x 7.58
 Volume of casing = 1.3
 TOTAL VOLUME (A.S. + casing) = 1.3
 Number of volumes to be evacuated = 3.93
 Total volume to be evacuated = 3.9
 TOTAL VOLUME PURGED = 4.5

Method of purging: HAND BAIL

Sample date/time: 5-16-95/1720 Sample number: ERM-273

FIELD PARAMETERS	Begin			End			Sample
pH	<u>6.2</u>	<u>6.2</u>	<u>6.25</u>	<u>6.3</u>	<u>6.3</u>	<u>6.3</u>	<u>6.3</u>
Conductivity	<u>475</u>	<u>470</u>	<u>470</u>	<u>465</u>	<u>465</u>	<u>460</u>	<u>460</u>
Temperature	<u>17.5</u>	<u>15.5</u>	<u>15</u>	<u>14.5</u>	<u>15</u>	<u>15</u>	<u>15</u>
Turbidity	<u>133.5</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>

Sampler's signature/date: M. von Niede / 5/16/95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.U # S
02005.08
02006.07
02008.04
02008.05
02009.06

BLDG'S
N.B.L.
RUNWAY
CAPTUREZ
EXISTING
WELLS

Well Number: ERM-28 S Date: 5.17-95 Time: 1609
 Boring diameter: _____ Well casing diameter: 2"
 Annular space length: _____ Stickup: _____
 Total depth (TOC) 21.45 (-) Depth to water (TOC) 8.74 (=) Height of Column 12.71

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = .16
 Column of water x 12.71
 Volume of casing = .21
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 6.3
 TOTAL VOLUME PURGED = 7 gal

Method of purging: bailey
 Sample date/time: 5-17-95 / 1634 Sample number: 87700

FIELD PARAMETERS	Begin	End
pH	<u>6.3 6.2 6.1 6.1 6.1 6.1</u>	
Conductivity	<u>700 700 700 700 700 700</u>	
Temperature	<u>15.5 14.5 14 14.5 14 13.5</u>	
Turbidity	<u>200+ 200+ 200+ 200+ 200+ 200+</u>	

Sampler's signature/date: M. Non / Leder / 5-18-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.O. #'S
02005.08
02006.07
02008.04
02008.05
02009.06

BLDES
N.B.L.
RUNWAY
CAPTUREZ
EXISTING
WELLS

Well Number: ERM-29 S Date: 5/15/95 Time: 1705

Boring diameter: Well casing diameter: 2"

Annular space length: Stickup:

Total depth (TOC) 45.16 (-) Depth to water (TOC) 31.99 (=) Height of Column 13.17

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.)	=	<u> </u>
Column of water or length of A.S. (whichever is less)	x	<u> </u>
Volume of annular space	=	<u> </u>
Gallons per foot of casing	=	<u>1.63</u>
Column of water	x	<u>13.17</u>
Volume of casing	=	<u>2.1</u>
TOTAL VOLUME (A.S. + casing)	=	<u>2.1</u>
Number of volumes to be evacuated	=	<u>3</u>
Total volume to be evacuated	=	<u>6.3</u>
TOTAL VOLUME PURGED	=	<u>6.5</u>

Method of purging: Bailed By Hand

Sample date/time: 5/15/95 - 1725 Sample number: 087705

FIELD PARAMETERS	Begin	End	SAMPLE
pH	<u>4.5 4.8 5.0 5.2 5.2 5.3</u>		<u>6.3</u>
Conductivity	<u>250 290 300 310 360 360</u>		<u>385</u>
Temperature	<u>14 15 15 15 15 15</u>		<u>17</u>
Turbidity	<u>14.0 200+ 200+ 200+ 200+ 200+</u>		<u>200+</u>

Sampler's signature/date: M. Non/Reda / 5-16-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.O. #'S

02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING WELLS

Well Number: ERM-29T Date: 5/15/95 Time: 1610

Boring diameter: Well casing diameter: 2"

Annular space length: Stickup:

Total depth (TOC) 99.78 (-) Depth to water (TOC) 22.07 (=) Height of Column 77.71

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) =
 Column of water or length of A.S. (whichever is less) x
 Volume of annular space =
 Gallons per foot of casing = .163
 Column of water x 77.71
 Volume of casing = 12.6
 TOTAL VOLUME (A.S. + casing) = 12.6
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 37.8
 TOTAL VOLUME PURGED = 40

Method of purging: 2" GRUNDFOSS SUB. PUMP

Sample date/time: 5/15/95 - 1710 Sample number: ERM-29T

FIELD PARAMETERS

	Begin	End	SAMPLE
pH	<u>4.8 5.4 5.6 5.7 5.65 5.6</u>		<u>6.5</u>
Conductivity	<u>395 400 390 385 390 390</u>		<u>430</u>
Temperature	<u>18 16 15 15 15 15</u>		<u>17.5</u>
Turbidity	<u>5.01 1.69 1.59 1.23 0.91 0.89</u>		<u>10.3</u>

Sampler's signature/date: M. von Leden / 5-16-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.U # 5

02005.08 8LDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTURE
02009.06 EXISTING
WELLS

Well Number: ERM-305 Date: 5-24-95 Time: 1242

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Sockup: _____

Total depth (TOC) 19.53 (-) Depth to water (TOC) 9.13 (=) Height of Column 10.40

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.)	=	<u>/</u>
Column of water or length of A.S. (whichever is less)	x	<u>/</u>
Volume of annular space	=	<u>/</u>
Gallons per foot of casing	=	<u>.16</u>
Column of water	x	<u>10.40</u>
Volume of casing	=	<u>.17 gal</u>
TOTAL VOLUME (A.S. + casing)	=	<u>/</u>
Number of volumes to be evacuated	=	<u>3</u>
Total volume to be evacuated	=	<u>5.5 gal</u>
TOTAL VOLUME PURGED	=	<u>5.5</u>

Method of purging: bailler

Sample date/time: 5-24-95 / 1305 Sample number: 26309

FIELD PARAMETERS

	Begin			End		
pH	<u>6.4</u>	<u>6.3</u>	<u>6.4</u>	<u>6.3</u>	<u>6.3</u>	<u>6.3</u>
Conductivity	<u>160</u>	<u>155</u>	<u>160</u>	<u>160</u>	<u>160</u>	<u>160</u>
Temperature	<u>15.5</u>	<u>14.5</u>	<u>13.5</u>	<u>14.5</u>	<u>13.5</u>	<u>14.5</u>
Turbidity	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>

Sampler's signature/date: SM von Neide / 5-25-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.O # S
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTURE
02009.06 EXISTING WELLS

Well Number: ERM-30E Date: 5-24-95 Time: 1238

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Stickup: _____

Total depth (TOC) 100.10 (-) Depth to water (TOC) 8.30 (*) Height of Column 91.80

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = .16
 Column of water x 91.80
 Volume of casing = .15 gal
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 45 gal
 TOTAL VOLUME PURGED = 50 gal

Method of purging: centrifugal pump

Sample date/time: 5-24-95 Sample number: 26263

FIELD PARAMETERS

	Begin						End	Sample
pH	6.7	6.9	6.7	6.7	6.7	6.7	6.9	
Conductivity	370	370	370	370	370	370	390	
Temperature	17	16.5	16	16	16	16	18	
Turbidity	-	-	-	4.4	3.5	3.7	4.8	

Sampler's signature/date: M. von Meeda / 5-25-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.L.T.
02005.08 BLDG-5
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING WELLS

Well Number: ERM-311 Date: 5/19/95 Time: 1220

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Stickup: _____

Total depth (TOC) 200.32 (-) Depth to water (TOC) 15.32 (=) Height of Column 1850

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.)	=	_____
Column of water or length of A.S. (whichever is less)	x	_____
Volume of annular space	=	_____
Gallons per foot of casing	=	<u>.163</u>
Column of water	x	<u>185.0</u>
Volume of casing	=	<u>30</u>
TOTAL VOLUME (A.S. + casing)	=	<u>30</u>
Number of volumes to be evacuated	=	<u>3</u>
Total volume to be evacuated	=	<u>90</u>
TOTAL VOLUME PURGED	=	<u>90</u>

Method of purging: 2" GRUNDfos SUBMERSIBLE PUMP

Sample date/time: 5-19-95 / 1328 Sample number: 87743

FIELD PARAMETERS	Begin				End	Sample
pH	<u>7.15</u>	<u>9.15</u>	<u>7.1</u>	<u>7.1</u>		<u>7.0</u>
Conductivity	<u>650</u>	<u>650</u>	<u>800</u>	<u>1050</u>		<u>900</u>
Temperature	<u>12.5</u>	<u>12.5</u>	<u>13</u>	<u>13</u>		<u>12.5</u>
Turbidity	<u>0.04</u>	<u>0.04</u>	<u>0.04</u>	<u>0.04</u>		<u>0.06</u>

Sampler's signature/date: M. von Reda / 5-19-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.U # S
02005.08
02006.07
02008.04
02008.05
02009.06

8205
N.B.L.
RUNWAY
CAPTURED
EXISTING
WELLS

Well Number: ERM-32I Date: 5-24-95 Time: 1051

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Stickup: _____

Total depth (TOC) 100.10 (-) Depth to water (TOC) 12.49 (=) Height of Column 87.61

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = .16
 Column of water x 87.61
 Volume of casing = .145 gal
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 44 gal
 TOTAL VOLUME PURGED = 45 gal

Method of purging: centrifugal pump

Sample date/time: 5-24-95/1124 Sample number: 26264

FIELD PARAMETERS	Begin					End	Sample
pH	<u>7.2</u>	<u>7.2</u>	<u>7.0</u>	<u>6.9</u>	<u>6.9</u>	<u>7.0</u>	<u>6.9</u>
Conductivity	<u>480</u>	<u>500</u>	<u>500</u>	<u>500</u>	<u>500</u>	<u>500</u>	<u>500</u>
Temperature	<u>20.5</u>	<u>21</u>	<u>21.5</u>	<u>21</u>	<u>20.5</u>	<u>21</u>	<u>20.5</u>
Turbidity	<u>-</u>	<u>-</u>	<u>-</u>	<u>3.2</u>	<u>2.3</u>	<u>2.5</u>	<u>13.9</u>

Sampler's signature/date: M. von Meida / 5-25-95

WELL SAMPLING DATA FORM

Well Number: ERM-32D Date: 9/5/95 Time: 1427 TD = 295.90
 Boring Number: _____ Well casing diameter: 4" DTW = 16.12
 Annular space length: _____ Stickup: _____ Column: 279.78

COLUMN OF WATER IN WELL

Gallons per foot of annular space (A.S.)	= _____
Column of water or length of A.S. (whichever is less)	X _____
Volume of annular space	= _____
Gallons per foot of casing	= <u>.65</u>
Column of water	X <u>279.78</u>
Volume of casing	= <u>181.9 gal</u>
TOTAL VOLUME (A.S. + Casing)	= _____
Number of volumes to be evacuated	= <u>3</u>
Total volume to be evacuated	= <u>546 gal</u>
TOTAL VOLUME PURGED	= <u>640 gal</u>

Method of purging: 2" Grundfos submersible

Sample date/time: 9/5/95 1610 Sample Number: ERM-32D TP# 89529

FIELD PARAMETERS	Begin	End (sample)
pH	<u>6.5 6.5 6.8 6.8 6.7</u>	<u>6.8</u>
Conductivity	<u>600 600 600 600 600</u>	<u>18 600</u>
Temperature	<u>18 18 18 18 18</u>	<u>18°</u>
D.O	<u>2.8 2.7 2.7 2.6 2.6</u>	<u>2.4</u>
turb	<u>29.8 133 4.5 5.6 4.9</u>	<u>17.0</u>
Sampler's signature/date:	<u>M. M. [Signature] 9/5/95</u>	
Reviewer's signature/date:	_____	

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WELLS

Well Number: ERM-33I Date: 5/24/95 Time: 0900

Boring diameter: Well casing diameter: 2"

Annular space length: Stickup:

Total depth (TOC) 131.89 (-) Depth to water (TOC) 10.09 (=) Height of Column 121.80

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) =
 Column of water or length of A.S. (whichever is less) x
 Volume of annular space =
 Gallons per foot of casing = 163
 Column of water x 121.80
 Volume of casing = 20
 TOTAL VOLUME (A.S. + casing) = 20
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 60
 TOTAL VOLUME PURGED = 68

Method of purging: 2" GROUND POS SUB PUMP

Sample date/time: 5-24-95 / 1032 Sample number: 26240

FIELD PARAMETERS	Begin	End	Sample
pH	<u>7.6 7.4 7.4</u>	<u>7.5 7.5 7.5 7.5</u>	<u>7.7</u>
Conductivity	<u>360 400 400</u>	<u>410 390 390 390</u>	<u>370</u>
Temperature	<u>17 17 17</u>	<u>17 17 17 17</u>	<u>20°</u>
Turbidity	<u>18.6 12.5 11.0</u>	<u>2.1 2.3 0.7 0.9</u>	<u>29.5</u>

Sampler's signature/date: M. von Liedt / 5-25-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.O #S
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTURE
02009.06 EXISTING
WELLS

Well Number: ERM-345 Date: 5-23-95 Time: 1150
 Boring diameter: _____ Well casing diameter: 2"
 Annular space length: _____ Stickup: _____
 Total depth (TOC) 17.50 (-) Depth to water (TOC) 9.49 (=) Height of Column 8.01

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = .16
 Column of water x 8.01
 Volume of casing = .13 gal
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 4 gal
 TOTAL VOLUME PURGED = 5 gal

Method of purging: bauler
 Sample date/time: 5-23-95 / 1209 Sample number: 26254

FIELD PARAMETERS	Begin						End	Sample
pH	6.5	6.6	6.5	6.7	6.6	6.5	6.4	
Conductivity	390	415	420	415	410	415	430	
Temperature	17	15	15	14	14.5	14	15	
Turbidity	200+	200+	200+	200+	200+	200+	200+	

Sampler's signature/date: M. von Meads / 5-24-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.U # 5
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTURE
02009.06 EXI
W.S

Well Number: ERM-34I Date: 5-23-95 Time: 1144

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Stickup: _____

Total depth (TOC) 99.90 (-) Depth to water (TOC) 9.22 (=) Height of Column 90.68

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /

Column of water or length of A.S. (whichever is less) x /

Volume of annular space = /

Gallons per foot of casing = .16

Column of water x 90.68

Volume of casing = .15 gal

TOTAL VOLUME (A.S. + casing) = /

Number of volumes to be evacuated = 3

Total volume to be evacuated = 45 gal.

TOTAL VOLUME PURGED = 65 gal

Method of purging: centrifugal pump

Sample date/time: 5-23-95 / 1227

Sample number: 28255 59.60 (mistakenly MRO speed dip)

FIELD PARAMETERS

	Begin			End			Sample
pH	7.1	7.1	7.1	7.0	7.0	6.9	7.0
Conductivity	480	480	480	465	460	460	480
Temperature	19	17.5	17	16	16	16.5	17
Turbidity	-	-	-	4.8	3.5	1.4	2.7

Sampler's signature/date: M. von Meade / 5-24-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.C. #S
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTURE
02009.06 EXISTING
WELLS

Well Number: ERM-353 Date: 5-24-95 Time: 0900

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Stickup: _____

Total depth (TOC) 19.37 (-) Depth to water (TOC) 12.19 (=) Height of Column 7.18

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = .16
 Column of water = 7.18
 Volume of casing = .12
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 4 gal
 TOTAL VOLUME PURGED = 5 gal

Method of purging: bailer

Sample date/time: 5-24-95 / 0930 Sample number: 26256

FIELD PARAMETERS

	Begin					End	Sample
pH	<u>6.2</u>	<u>6.1</u>	<u>6.1</u>	<u>6.2</u>	<u>6.2</u>		<u>6.1</u>
Conductivity	<u>420</u>	<u>410</u>	<u>415</u>	<u>410</u>	<u>410</u>		<u>415</u>
Temperature	<u>13</u>	<u>13.5</u>	<u>14</u>	<u>13.5</u>	<u>13.5</u>		<u>14.0</u>
Turbidity	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>		<u>200+</u>

Sampler's signature/date: Miron Medda / 5-25-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.C. # S
02005.08
02006.07
02008.04
02008.05
02009.06

BLDG'S
N.B.L.
RUNWAY
CAPTURE
EXIS
W

Well Number: ERM-35I Date: 5-24-95 Time: 0853

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Sockup: _____

Total depth (TOC) 99.78 (-) Depth to water (TOC) 11.87 (=) Height of Column 87.91

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = .16
 Column of water x 87.91
 Volume of casing = 14.5 gal
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 44 gal
 TOTAL VOLUME PURGED = 46 gal

Method of purging: centrifugal pump

Sample date/time: 5-24-95 / 922 Sample number: 26257

FIELD PARAMETERS

	Begin						End	Sample
pH	<u>8.1</u>	<u>7.4</u>	<u>7.3</u>	<u>7.3</u>	<u>7.2</u>	<u>7.2</u>	<u>7.3</u>	
Conductivity	<u>130</u>	<u>390</u>	<u>395</u>	<u>395</u>	<u>400</u>	<u>395</u>	<u>395</u>	<u>415</u>
Temperature	<u>17</u>	<u>16</u>	<u>16</u>	<u>16</u>	<u>16</u>	<u>16</u>	<u>16</u>	<u>14</u>
Turbidity	<u>-</u>	<u>-</u>	<u>-</u>	<u>-</u>	<u>13.1</u>	<u>5</u>	<u>1.6</u>	<u>200+</u>

Sampler's signature/date: M. von Medt / 5-25-95

Gannett Fleming Series Monitoring Wells

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.U # S
02005.08
02006.07
02008.04
02008.05
02009.06

BLDG'S
N.B.L.
RUNWAY
CAPTUREZ
EXISTING
WELLS

Well Number: GF-204 Date: 5/24/95 Time: 1519

Boring diameter: _____ Well casing diameter: 6"

Annular space length: _____ Stickup: _____

Total depth (TOC) 30.35 (-) Depth to water (TOC) 27.09 (=) Height of Column 3.26

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.)	=	<u>1</u>
Column of water or length of A.S. (whichever is less)	x	<u>1</u>
Volume of annular space	=	<u>1</u>
Gallons per foot of casing	=	<u>1.47</u>
Column of water	x	<u>3.26</u>
Volume of casing	=	<u>4.8</u>
TOTAL VOLUME (A.S. + casing)	=	<u>5.8</u>
Number of volumes to be evacuated	=	<u>3</u>
Total volume to be evacuated	=	<u>17.4</u>
TOTAL VOLUME PURGED	=	<u>6 gal (dry)</u>

Method of purging: hand bailed

Sample date/time: _____ Sample number: 26306

FIELD PARAMETERS	Begin	End	Sample
pH	<u>6.9</u>	<u>6.8</u>	<u>6.4</u>
Conductivity	<u>1100</u>	<u>1000</u>	<u>850</u>
Temperature	<u>16</u>	<u>14</u>	<u>17°</u>
Turbidity	<u>200+</u>	<u>128.</u>	<u>150.</u>

Sampler's signature/date: M. von Meder / 5-26-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.V. # 3
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WEL

Well Number: GF-205 Date: 5/24/95 Time: 1420

Boring diameter: Well casing diameter: 2"

Annular space length: Stickup:

Total depth (TOC) 33.74 (-) Depth to water (TOC) 27.73 (=) Height of Column 6.01

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) =
 Column of water or length of A.S. (whichever is less) x
 Volume of annular space =
 Gallons per foot of casing = 116.3
 Column of water x 6.01
 Volume of casing = 1
 TOTAL VOLUME (A.S. + casing) = 1
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 3
 TOTAL VOLUME PURGED = 3

Method of purging: HAND BAILED

Sample date/time 5/24/95 1400 Sample number: GF-205

FIELD PARAMETERS	Begin	End
pH	<u>7.2 7.7 7.2 7.2 7.2 7.2</u>	<u>7.0</u>
Conductivity	<u>900 900 900 900 900 900</u>	<u>900</u>
Temperature	<u>22 16 16 16 15 15</u>	<u>17</u>
Turbidity	<u>333 123.1 101.3 106.8 77.5 77.9</u>	<u>32.5</u>

Sampler's signature/date: [Signature] 5/24/95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.U #S
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTURE
02009.06 EXISTING
WELLS

Well Number: GF-207 Date: 5-31-95 Time: 1204

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Stickup: _____

Total depth (TOC) 18.77 (-) Depth to water (TOC) 13.32 (*) Height of Column 5.45

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = 6.16
 Column of water x 5.45
 Volume of casing = 0.9
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 2.7 gal
 TOTAL VOLUME PURGED = 3 gal

Method of purging: bailer

Sample date/time: 5-31-95 / 1223 Sample number: 87858

FIELD PARAMETERS	Begin	End	Sample			
pH	<u>6.8</u>	<u>6.7</u>	<u>6.5</u>	<u>6.5</u>	<u>6.5</u>	<u>6.7</u>
Conductivity	<u>16</u>	<u>16</u>	<u>16</u>	<u>15.5</u>	<u>15</u>	<u>18</u>
Temperature	<u>12.50</u>	<u>12.50</u>	<u>12.50</u>	<u>12.00</u>	<u>12.00</u>	<u>12.00</u>
Turbidity	<u>117.2</u>	<u>74.5</u>	<u>67.1</u>	<u>70.1</u>	<u>85.6</u>	<u>33.8</u>

Sampler's signature/date: M von Linden / 6-1-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.C. # 5
02005.08
02006.07
02008.04
02008.05
02009.06

BLDG 5
N.B.L.
RUNWAY
CAPTURE 2
EX 15
W 5

Well Number: GF-208 Date: 5-30-95 Time: 1130

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Stickup: _____

Total depth (TOC) 29.10 (-) Depth to water (TOC) 23.13 (=) Height of Column 5.97

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.)	=	<u>/</u>
Column of water or length of A.S. (whichever is less)	x	<u>/</u>
Volume of annular space	=	<u>/</u>
Gallons per foot of casing	=	<u>.16</u>
Column of water	x	<u>5.97</u>
Volume of casing	=	<u>.1 gal</u>
TOTAL VOLUME (A.S. + casing)	=	<u>/</u>
Number of volumes to be evacuated	=	<u>3</u>
Total volume to be evacuated	=	<u>3 gal</u>
TOTAL VOLUME PURGED	=	<u>3 gal</u>

Method of purging: bailer

Sample date/time: 5-30-95 / 1158 Sample number: 87842

FIELD PARAMETERS

	Begin						End
pH	<u>9.9</u>	<u>10.0</u>	<u>10.1</u>	<u>10.1</u>	<u>10.1</u>	<u>10.1</u>	<u>10.1</u>
Conductivity	<u>1150</u>	<u>1150</u>	<u>1150</u>	<u>1150</u>	<u>1150</u>	<u>1150</u>	<u>1200</u>
Temperature	<u>15</u>	<u>15</u>	<u>15</u>	<u>15</u>	<u>14.5</u>	<u>14.5</u>	<u>14</u>
Turbidity	<u>136.9</u>	<u>62.1</u>	<u>53.6</u>	<u>62.4</u>	<u>51.0</u>	<u>32.7</u>	<u>24.9</u>

Sampler's signature/date: M. von Leede / 5-31-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.C. # S
02005.08
02006.07
02008.04
02008.05
02009.06

BLUES
N.B.L.
RUNWAY
CAPTUREE
EXISTING
WELLS

Well Number: GF-209 Date: 5-18-95 Time: 0950

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Stickup: _____

Total depth (TOC) 12.81 (-) Depth to water (TOC) 11.25 (=) Height of Column 1.56

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.)	=	<u>/</u>
Column of water or length of A.S. (whichever is less)	x	<u>/</u>
Volume of annular space	=	<u>/</u>
Gallons per foot of casing	=	<u>.16</u>
Column of water	x	<u>1.56</u>
Volume of casing	=	<u>0.25 gal</u>
TOTAL VOLUME (A.S. + casing)	=	<u>/</u>
Number of volumes to be evacuated	=	<u>3</u>
Total volume to be evacuated	=	<u>0.75 gal</u>
TOTAL VOLUME PURGED	=	<u>0.25 gal (dry)</u>

Method of purging: bauler

Sample date/time: 5-18-95 / 1055 Sample number: 87730

FIELD PARAMETERS	Begin	End	Sample
pH	<u>6.3</u>		<u>-</u>
Conductivity	<u>490</u>		<u>-</u>
Temperature	<u>17°</u>		<u>-</u>
Turbidity	<u>200F</u>		<u>-</u>

Sampler's signature/date: M. W. [Signature] / 5/19/95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.C. # S
02005.08 8LDS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING WELLS

Well Number: GF-210 Date: 5-25-95 Time: 1206

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Stickup: _____

Total depth (TOC) 38.58 (-) Depth to water (TOC) 31.31 (=) Height of Column 7.27

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = 1.6
 Column of water x 7.26
 Volume of casing = 1.2 gal
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 4 gal
 TOTAL VOLUME PURGED = 4 gal

Method of purging: bauler

Sample date/time: 5-25-95 / 1222 Sample number: 87811

FIELD PARAMETERS	Begin					End	Sample
pH	<u>5.6</u>	<u>5.5</u>	<u>5.4</u>	<u>5.5</u>	<u>5.4</u>		<u>5.4</u>
Conductivity	<u>17.5</u>	<u>16.5</u>	<u>16</u>	<u>16</u>	<u>16</u>		<u>17.5</u>
Temperature	<u>500</u>	<u>500</u>	<u>500</u>	<u>500</u>	<u>500</u>		<u>500</u>
Turbidity	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>		<u>200+</u>

Sampler's signature/date: M. van Nede / 5-26-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.C. #S
02005.08
02006.07
02008.04
02008.05
02009.06

8LD65
N.B.L.
RUNWAY
CAPTURE:
EXISTING
WELLS

Well Number: GF-212 Date: 5-22-95 Time: 1142

Boring diameter: _____ Well casing diameter: 4"

Annular space length: _____ Stickup: _____

Total depth (TOC) 37.47 (-) Depth to water (TOC) 12.53 (=) Height of Column 24.94

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = .65
 Column of water x 24.94
 Volume of casing = 16.3
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 49 gal
 TOTAL VOLUME PURGED = 49 gal

Method of purging: Centrifugal pump

Sample date/time: 5-22-95 / 1224 Sample number: 26247

FIELD PARAMETERS	Begin							End	Sample
pH	<u>7.1</u>	<u>6.9</u>	<u>6.8</u>	<u>6.7</u>	<u>6.8</u>	<u>6.8</u>	<u>6.9</u>	<u>6.8</u>	
Conductivity	<u>370</u>	<u>485</u>	<u>430</u>	<u>445</u>	<u>450</u>	<u>450</u>	<u>450</u>	<u>440</u>	
Temperature	<u>16.5</u>	<u>17</u>	<u>17</u>	<u>16.5</u>	<u>17</u>	<u>16.5</u>	<u>16.5</u>	<u>17</u>	
Turbidity	<u>200+</u>	<u>62.5</u>	<u>54</u>	<u>19.5</u>	<u>16.5</u>	<u>9.0</u>	<u>9.3</u>	<u>50.</u>	

Sampler's signature/date: M. von Meida / 5-23-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.O # S
02005.08 8LDS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREE
02009.06 EXISTING
WELLS

Well Number: GF-215 Date: 6-1-95 Time: 1458

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Stickup: _____

Total depth (TOC) 17.78 (-) Depth to water (TOC) 15.67 (=) Height of Column 2.11

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = 0.16
 Column of water x 2.11
 Volume of casing = 0.34 gal
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 1.1 gal
 TOTAL VOLUME PURGED 20 min @ 0.06 gpm = 1.2 gal

Method of purging: bailer

Sample date/time: 6-1-95 / 1535 Sample number: 87869

FIELD PARAMETERS	Begin						End	Sample
	7.0	7.0	6.9	7.0	6.9	6.9		
pH	7.0	7.0	6.9	7.0	6.9	6.9	6.9	
Conductivity	320	325	300	295	300	300	310	
Temperature	20	20	19	17	17	16.5	18	
Turbidity	7.7	200+	200+	200+	200+	200+	200+	

Sampler's signature/date: M. von Meeks / 6-2-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.U.#S
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WELLS

Well Number: GF-217 Date: 5/26/95 Time: 1140

Boring diameter: Well casing diameter: 7"

Annular space length: Stickup:

Total depth (TOC) 21.39 (-) Depth to water (TOC) 12.20 (=) Height of Column 9.19

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) =
 Column of water or length of A.S. (whichever is less) x
 Volume of annular space =
 Gallons per foot of casing = 11.3
 Column of water x 9.19
 Volume of casing = 1.5
 TOTAL VOLUME (A.S. + casing) = 31.5
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 4.5
 TOTAL VOLUME PURGED = 5 gal

Method of purging: HAND BAILED

Sample date/time: 5-26-95 / 1255 Sample number: 87841

FIELD PARAMETERS	Begin						End	Sample
	6.4	6.5	6.5	6.5	6.5	6.5	6.4	
pH	6.4	6.5	6.5	6.5	6.5	6.5	6.4	
Conductivity	450	450	445	445	440	440	460	
Temperature	16.5	16	16	16.5	16	16	17°	
Turbidity	200+	200+	200+	200+	200+	200+	200+	

Sampler's signature/date: M. van Norder / 5-26-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.C. # S
02005.08
02006.07
02008.04
02008.05
02009.06

BLDG'S
N.B.L.
RUNWAY
CAPTURE
EXT. WELLS

Well Number: GF-218 Date: 5-22-95 Time: 1330

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Stickup: _____

Total depth (TOC) 22.41 (-) Depth to water (TOC) 12.90 (=) Height of Column 9.51

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = .16
 Column of water x 9.51
 Volume of casing = .16 gal
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 4.8 gal
 TOTAL VOLUME PURGED = 5+ gal

Method of purging: Bailer

Sample date/time: 5-22-95 / 1437 Sample number: 26249

FIELD PARAMETERS

	Begin				End	Sample
pH	6.2	6.3	6.3	6.3		6.3
Conductivity	470	460	450	450		460
Temperature	15°	15°	14.5	14°		15°
Turbidity	200+	200+	200+	200+		200+

Sampler's signature/date: Mon Niede / 5-22-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.U #S
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WELLS

Well Number: GF-219 Date: 5/18/95 Time: 1720

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Stickup: _____

Total depth (TOC) 24.44 Depth to water (TOC) 15.57 (=) Height of Column 8.47

COLUMN OF WATER IN WELL (CASING VOL ONLY)

Gallons per foot of annular space (A.S.)	=	_____
Column of water or length of A.S. (whichever is less)	x	_____
Volume of annular space	=	_____
Gallons per foot of casing	=	<u>.163</u>
Column of water	x	<u>8.47</u>
Volume of casing	=	<u>1.4</u>
TOTAL VOLUME (A.S. + casing)	=	<u>1.4</u>
Number of volumes to be evacuated	=	<u>3</u>
Total volume to be evacuated	=	<u>4.2</u>
TOTAL VOLUME PURGED	=	<u>5</u>

Method of purging: HAND BAIL

Sample date/time: 5/18/95 1805 Sample number: GF-219

FIELD PARAMETERS	Begin						End
pH	<u>5.8</u>	<u>5.8</u>	<u>5.8</u>	<u>5.9</u>	<u>5.9</u>	<u>5.9</u>	<u>5.9</u>
Conductivity	<u>850</u>	<u>850</u>	<u>850</u>	<u>850</u>	<u>850</u>	<u>850</u>	<u>800</u>
Temperature	<u>13</u>	<u>13</u>	<u>14</u>	<u>15</u>	<u>15</u>	<u>15</u>	<u>15</u>
Turbidity	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>

Sampler's signature/date: David Van Kemm

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.C. #S
02005.08 8LDS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING WELLS

Well Number: GF-220 Date: 5-18-95 Time: 1536

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Stickup: _____

Total depth (TOC) 26.84 (-) Depth to water (TOC) 16.99 (=) Height of Column 9.85

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = .16
 Column of water x 9.85
 Volume of casing = .16 gal
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 4.8 gal
 TOTAL VOLUME PURGED = 5+ gal

Method of purging: bailer

Sample date/time: 5-18-95 / 1601 Sample number: GF-220

FIELD PARAMETERS

	Begin				End		Sample
pH	3.7	2.9	2.7	3.8	3.7	3.9	5.4
Conductivity	550	550	550	550	500	500	500
Temperature	17	17	16	16	15.5	15	15
Turbidity	200+	200+	200+	200+	200+	200+	200+

Sampler's signature/date: SM. von Meida / 5-19-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.C. #S
02005.08
02006.07
02008.04
02008.05
02009.06

BLDG'S
N.B.L.
RUNWAY
CAPTURE
EXISTING
WELLS

Well Number: GF-221 Date: 5-18-95 Time: 1753

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Sockup: _____

Total depth (TOC) 32.50 (-) Depth to water (TOC) 19.65 (=) Height of Column 12.85

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = 0.16
 Column of water x 12.85
 Volume of casing = 2.1 gal
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 6.3 gal
 TOTAL VOLUME PURGED = 6.5 gal

Method of purging: bailer

Sample date/time: 5-18-95 / 1811 Sample number: 87737

FIELD PARAMETERS

	Begin				End		
pH	6.5	6.0	5.9	6.0	6.0	6.2	6.3
Conductivity	345	335	325	330	330	325	325
Temperature	17.5	19	16	16.5	16	16	15
Turbidity	200+	200+	200+	200+	200+	200+	200+

Sampler's signature/date: M. von Meade / 5-19-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.C. # S
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREE
02009.06 EXIS

Well Number: GF-222 Date: 5-23-95 Time: 0933

Boring diameter: _____ Well casing diameter: 4"

Annular space length: _____ Stickup: _____

Total depth (TOC) 19.25 (-) Depth to water (TOC) 10.47 (=) Height of Column 8.78

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = .65
 Column of water x 8.78
 Volume of casing = .6 gal
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 18 gal
 TOTAL VOLUME PURGED = 6 gal (dry)

Method of purging: centrifugal pump

Sample date/time: 5-23-95/1003 Sample number: 26246

FIELD PARAMETERS	Begin	End	Sample
pH	<u>6.1</u>	<u>5.7</u>	<u>6.0</u>
Conductivity	<u>410</u>	<u>395</u>	<u>490</u>
Temperature	<u>20°</u>	<u>16.5</u>	<u>18°</u>
Turbidity	<u>200+</u>	<u>200+</u>	<u>200</u>

Sampler's signature/date: M von Mada / 5-24-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.C. # S
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREE
02009.06 EXISTING
WELLS

Well Number: GF-223 Date: 6-2-95 Time: 0900

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Stickup: _____

Total depth (TOC) 18.89 (-) Depth to water (TOC) 14.79 (=) Height of Column 4.10

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = .16
 Column of water x 4.10
 Volume of casing = 0.66 gal
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 2 gal
 TOTAL VOLUME PURGED 2.5 gal *1.0 min @ 0.25*

Method of purging: bailer

Sample date/time: 6-2-95 / 0918 Sample number: 87862

FIELD PARAMETERS	Begin					End	Sample
	6.4	6.6	6.7	6.7	6.6		
pH	6.4	6.6	6.7	6.7	6.6		6.6
Conductivity	500	495	485	485	490		495
Temperature	18.5	17	16.5	16.5	16.5		16
Turbidity	200+	200+	200+	200+	200+		200+

Sampler's signature/date: Jim. von Meade / 6-5-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.C. # S
02005.08 8LDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREE
02009.06 EXIS
W.S

Well Number: GF-226 Date: 5-24-95 Time: 1435

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Stickup: _____

Total depth (TOC) 50.13 (-) Depth to water (TOC) 33.48 (=) Height of Column 16.65

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /

Column of water or length of A.S. (whichever is less) x /

Volume of annular space = /

Gallons per foot of casing = .16

Column of water x 16.65

Volume of casing = .28

TOTAL VOLUME (A.S. + casing) = /

Number of volumes to be evacuated = 3

Total volume to be evacuated = 8.5

TOTAL VOLUME PURGED = _____

Method of purging: bailler

Sample date/time: 5-24-95 / 1515 Sample number: 87712

FIELD PARAMETERS	Begin						End	Sample
pH	<u>5.9</u>	<u>5.9</u>	<u>5.9</u>	<u>5.9</u>	<u>5.9</u>	<u>5.9</u>	<u>6.0</u>	
Conductivity	<u>425</u>	<u>420</u>	<u>420</u>	<u>410</u>	<u>405</u>	<u>390</u>	<u>395</u>	
Temperature	<u>21</u>	<u>20</u>	<u>20</u>	<u>20</u>	<u>20</u>	<u>18.5</u>	<u>19</u>	
Turbidity	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>139.6</u>	

Sampler's signature/date: M. von Meade / 5-25-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.C. # S
02005.08
02006.07
02008.04
02008.05
02009.06

BLDG'S
N.B.L.
RUNWAY
CAPTURE
EXISTING
WELLS

Well Number: GF-227 Date: 5-31-95 Time: 1626

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Stickup: _____

Total depth (TOC) 19.34 (-) Depth to water (TOC) 9.95 (=) Height of Column 9.39

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) _____ = /
 Column of water or length of A.S. (whichever is less) _____ x /
 Volume of annular space _____ = /
 Gallons per foot of casing _____ = .16
 Column of water _____ x 9.39
 Volume of casing _____ = 4.5 gal
 TOTAL VOLUME (A.S. + casing) _____ = /
 Number of volumes to be evacuated _____ = 3
 Total volume to be evacuated _____ = 4.5 gal
 TOTAL VOLUME PURGED _____ = 5 gal

Method of purging: bailer

Sample date/time: 5-31-95 / 1648 Sample number: 87839

FIELD PARAMETERS	Begin			End		
pH	<u>6.9</u>	<u>6.9</u>	<u>6.8</u>	<u>6.7</u>	<u>6.8</u>	<u>6.8</u>
Conductivity	<u>700</u>	<u>700</u>	<u>700</u>	<u>700</u>	<u>750</u>	<u>750</u>
Temperature	<u>16</u>	<u>16</u>	<u>15</u>	<u>15</u>	<u>15.5</u>	<u>15</u>
Turbidity	<u>14.0</u>	<u>16.4</u>	<u>17.5</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>

Sampler's signature/date: J.M. Mon / reds / 6-1-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.U # 5

02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTURES
02009.06 EXISTING
WELLS

Well Number: GF-250 Date: 5-25-95 Time: 1417

Boring diameter: _____ Well casing diameter: 2"

Annular space length: _____ Stickup: _____

Total depth (TOC) 19.90 (-) Depth to water (TOC) 7.37 (=) Height of Column 12.53

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = 0.16
 Column of water x 12.53
 Volume of casing = 2.1 gal
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 6.5 gal
 TOTAL VOLUME PURGED = 6.5 gal

Method of purging: baiker

Sample date/time: 5-25-95 / 1443 Sample number: 87813

FIELD PARAMETERS	Begin							End	Sample
	6.1	6.3	6.3	6.3	6.6	6.6	6.6		
pH	6.1	6.3	6.3	6.3	6.6	6.6	6.6	6.4	
Conductivity	295	365	350	290	310	370	310	310	
Temperature	16.5	15.5	13	14	14.5	15	14.5	14.5	
Turbidity			200	200+	200	200+	200	105	

Sampler's signature/date: M. von Meck / 5-26-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

02005.08 8LDS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WELLS

Well Number: GF-301 Date: 5/25/95 Time: 1620

Boring diameter: Well casing diameter: 6"

Annular space length: Sockup:

Total depth (TOC) 89.48 (-) Depth to water (TOC) 21.08 (=) Height of Column 68.4

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) =
 Column of water or length of A.S. (whichever is less) x
 Volume of annular space =
 Gallons per foot of casing = 1.46
 Column of water x 68.4
 Volume of casing = 100
 TOTAL VOLUME (A.S. + casing) = 100
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 300
 TOTAL VOLUME PURGED = 415

Method of purging: 2" GRUNDFOS SUB PUMP

Sample date/time: 5-25-95/1737 Sample number: 87814

FIELD PARAMETERS	Begin								End	Sample
pH	<u>6.7</u>	<u>6.5</u>	<u>6.6</u>	<u>6.7</u>	<u>6.7</u>	<u>6.7</u>	<u>6.7</u>	<u>6.8</u>		<u>7.1</u>
Conductivity	<u>1000</u>	<u>900</u>	<u>700</u>	<u>900</u>	<u>1000</u>	<u>600</u>	<u>700</u>	<u>800</u>		<u>170</u>
Temperature	<u>16</u>	<u>15</u>	<u>15</u>	<u>15</u>	<u>15</u>	<u>15</u>	<u>15</u>	<u>15</u>		<u>18°</u>
Turbidity	<u>283</u>	<u>1200</u>	<u>176.9</u>	<u>1345</u>	<u>1020</u>	<u>770</u>	<u>970</u>	<u>54.6</u>		<u>866</u>

Sampler's signature/date: M. von Meder / 5-26-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.U # S
02005.08
02006.07
02008.04
02008.05
02009.06

BLDG S
N.B.L.
RUNWAY
CAPTURE
EX 1
W.S

Well Number: GF-302 Date: 5-16-95 Time: 0950

Boring diameter: _____ Well casing diameter: 4"

Annular space length: _____ Stickup: _____

Total depth (TOC) 89.5 (-) Depth to water (TOC) 16.2 (=) Height of Column 73.3

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.)	=	<u>/</u>
Column of water or length of A.S. (whichever is less)	x	<u>/</u>
Volume of annular space	=	<u>/</u>
Gallons per foot of casing	=	<u>.65</u>
Column of water	x	<u>73.3</u>
Volume of casing	=	<u>.48 gal</u>
TOTAL VOLUME (A.S. + casing)	=	<u>/</u>
Number of volumes to be evacuated	=	<u>3</u>
Total volume to be evacuated	=	<u>144 gal</u>
TOTAL VOLUME PURGED	=	<u>152 gal</u>

Method of purging: 2" Grundfos submersible

Sample date/time: 5-16-95 / 1118

Sample number: 87709, 712, 713

(MS/MS)
MRB split
dupl

FIELD PARAMETERS

	Begin	End						Sample
pH	<u>7.3</u>	<u>7.0</u>	<u>7.0</u>	<u>7.0</u>	<u>7.0</u>	<u>7.0</u>	<u>7.0</u>	
Conductivity	<u>480</u>	<u>300</u>	<u>300</u>	<u>300</u>	<u>210</u>	<u>200</u>	<u>200</u>	
Temperature	<u>18</u>	<u>17.5</u>	<u>20</u>	<u>20</u>	<u>20</u>	<u>19</u>	<u>19</u>	
Turbidity	<u>200</u>	<u>70</u>	<u>17</u>	<u>3.7</u>	<u>3.3</u>	<u>3.3</u>	<u>3.9</u>	

Sampler's signature/date: M. von Meade / 5-17-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.O. #S
02005.08 8LDS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WELLS

Well Number: GF-303 Date: 5/26/95 Time: 0850

Boring diameter: Well casing diameter: 6"

Annular space length: Stickup:

Total depth (TOC) 89.31 (-) Depth to water (TOC) 29.91 (=) Height of Column 65.4

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.)	=	<u> </u>
Column of water or length of A.S. (whichever is less)	x	<u> </u>
Volume of annular space	=	<u> </u>
Gallons per foot of casing	=	<u>1.46</u>
Column of water	x	<u>65.4</u>
Volume of casing	=	<u>95.5</u>
TOTAL VOLUME (A.S. + casing)	=	<u>95.5</u>
Number of volumes to be evacuated	=	<u>3</u>
Total volume to be evacuated	=	<u>286.5</u>
TOTAL VOLUME PURGED	=	<u>375</u>

Method of purging: 2" GRUNDFOS SUB PUMP

Sample date/time: 5-26-95/1104 Sample number: 87836, 37, 38 (ms/MRO, MRO split, anal)

FIELD PARAMETERS	Begin	End	Sample
pH	<u>6.9 6.8 6.9 6.8 6.7 6.7 6.7 6.7</u>		<u>6.8</u>
Conductivity	<u>700 800 800 800 800 800 800 800</u>		<u>250</u>
Temperature	<u>13 13 13 13 13 13 13 13</u>		<u>15°</u>
Turbidity	<u>61.5 33.2 17.8 13.2 11.5 8.2 7.6 6.9</u>		<u>200 FT</u>

Sampler's signature/date: M. von Meeden / 5-26-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ.
02009.06 EXISTING
WELL

Well Number: GF-305 Date: 5/24/95 Time: 1235

Boring diameter: _____ Well casing diameter: 6"

Annular space length: _____ Stickup: _____

Total depth (TOC) 102.09 (-) Depth to water (TOC) 24.38 (=) Height of Column 77.71

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) =
 Column of water or length of A.S. (whichever is less) x
 Volume of annular space =
 Gallons per foot of casing = 1.46
 Column of water x 77.71
 Volume of casing = 114
 TOTAL VOLUME (A.S. + casing) = 114
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 342
 TOTAL VOLUME PURGED = 350

Method of purging: 2" GROUND P. SUB PUMP

Sample date/time: 5/24/95 1540 Sample number: GF-305

FIELD PARAMETERS	Begin	End
pH	<u>11.2 9.8 9.4 8.3 7.7 7.5 7.5 7.4</u>	
Conductivity	<u>800 400 370 500 600 610 600 7.0</u>	
Temperature	<u>17 15 15 15 15 15 15 18</u>	
Turbidity	<u>260 94.5 74.7 26.9 10.1 4.9 11.2 480</u>	

Sampler's signature/date: [Signature] 5/24/95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.C. # S
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WELLS

Well Number: GF-307 Date: 5/31/95 Time: 1129

Boring diameter: Well casing diameter: 6

Annular space length: Stickup:

Total depth (TOC) 90.39 (-) Depth to water (TOC) 13.65 (=) Height of Column 74.74

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.)	=	<u> </u>
Column of water or length of A.S. (whichever is less)	x	<u> </u>
Volume of annular space	=	<u> </u>
Gallons per foot of casing	=	<u>1.46</u>
Column of water	x	<u>74.74</u>
Volume of casing	=	<u>112.80</u>
TOTAL VOLUME (A.S. + casing)	=	<u>112.80</u>
Number of volumes to be evacuated	=	<u>3</u>
Total volume to be evacuated	=	<u>338.42</u>
TOTAL VOLUME PURGED	=	<u>400</u>

Method of purging: Centrifugal pump

Sample date/time: 5-31-95 / 1236 Sample number: 87859, 60, 61 (MS/MSB, MRD sep dup)

FIELD PARAMETERS	Begin	End	Sample
pH	<u>7.2</u>	<u>6.5 1.8 10.3 10.2</u>	<u>6.2</u>
Conductivity	<u>120</u>	<u>900 1000 900 900</u>	<u>700</u>
Temperature	<u>18</u>	<u>17 17 15 15</u>	<u>19°</u>
Turbidity	<u>200+</u>	<u>116.5 40.5 40.5 10.8 16.8 13.2</u>	<u>200+</u>

Sampler's signature/date: M. van Nreda / 6-1-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.C. # S
02005.08
02006.07
02008.04
02008.05
02009.06

BLDG S
N.B.L.
RUNWAY
CAPTUREZ
EXISTING
WELL

Well Number: GF-308 Date: 5/30/95 Time: 1140

Boring diameter: Well casing diameter: 6

Annular space length: Stickup:

Total depth (TOC) 112.54(-) Depth to water (TOC) 23.12(=) Height of Column 89.42

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) =
 Column of water or length of A.S. (whichever is less) x
 Volume of annular space =
 Gallons per foot of casing = 1.46
 Column of water x 89.42
 Volume of casing = 131
 TOTAL VOLUME (A.S. + casing) = 131
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 393
 TOTAL VOLUME PURGED = 360

Method of purging: 1" CENTRIFUGAL PUMP

Sample date/time: 5-30-95/1232 Sample number: 87843

FIELD PARAMETERS	Begin	End	Sample
pH	9.9	9.6	9.7 9.7 9.7 9.7 10.8
Conductivity	900	1300	1300 1300 1300 1300 1300 190
Temperature	15	15	14 14 14 14 14 15
Turbidity	2.6	12.1	9.8 6.1 4.2 3.6 3.4 64.0

Sampler's signature/date: M. von Liedra / 5-31-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.U #S

02005.08 8LDS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTURE:
02009.06 EXISTING
WELLS

Well Number: GF-309 Date: 5-18-95 Time: 0950

Boring diameter: _____ Well casing diameter: 6"

Annular space length: _____ Sockup: _____

Total depth (TOC) 83.25 (-) Depth to water (TOC) 10.22 (=) Height of Column 73.03

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = 1.47
 Column of water x 73.03
 Volume of casing = 108 gal.
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 324 gal
 TOTAL VOLUME PURGED = 370 gal

Method of purging: centrifugal pump

Sample date/time: 5-18-95 / 1105 Sample number: 87731, 32, 33

(MS/MSD
MRO select
impl)

FIELD PARAMETERS	Begin		End					Sample
pH	6.1	5.9	5.9	6.0	6.1	6.1	5.8	6.6
Conductivity	500	500	500	500	500	500	500	500
Temperature	14.5	14	14.5	14.5	14.5	14.5	15	15
Turbidity	200+	45.1	45.5	16.1	9.8	13.7	15.5	14.5

Sampler's signature/date: M. van Noord / 5-19-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

02005.08 8LDS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WE

Well Number: GF-310 Date: 5/25/95 Time: 1110
 Boring diameter: Well casing diameter: 6"
 Annular space length: Stickup:
 Total depth (TOC) 02.57 (-) Depth to water (TOC) 30.49 (=) Height of Column 71.83

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) =
 Column of water or length of A.S. (whichever is less) x
 Volume of annular space =
 Gallons per foot of casing = 1.46
 Column of water x 71.83
 Volume of casing = 105
 TOTAL VOLUME (A.S. + casing) = 105
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 315
 TOTAL VOLUME PURGED = 330

Method of purging: 2" GRUNDPOS SUB PUMP

Sample date/time: 5-25-95/1252 Sample number: 87827

FIELD PARAMETERS	Begin	End	Sample
pH	<u>8.2 7.3 7.2 7.1 7.2 7.2 7.2</u>		<u>6.9</u>
Conductivity	<u>230 450 600 600 600 600 600</u>		<u>230</u>
Temperature	<u>16 15 15 15 15 15 16</u>		<u>17.5</u>
Turbidity	<u>31.8 99.0 123.5 61.0 278 14.1 8.6</u>		<u>33.7</u>

Sampler's signature/date: M. von Meda / 5-25-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.U. #S

02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING WELLS

Well Number: GF-311 Date: 5/16/95 Time: 1500

Boring diameter: _____ Well casing diameter: 6" FI

Annular space length: _____ Stickup: _____

Total depth (TOC) 97.91 (-) Depth to water (TOC) 29.86 (=) Height of Column 78.05

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.)	=	<u> </u>
Column of water or length of A.S. (whichever is less)	x	<u> </u>
Volume of annular space	=	<u> </u>
Gallons per foot of casing	=	<u> </u>
Column of water	x	<u>78.05</u>
Volume of casing	=	<u>100</u>
TOTAL VOLUME (A.S. + casing)	=	<u>100</u>
Number of volumes to be evacuated	=	<u>3</u>
Total volume to be evacuated	=	<u>300</u>
TOTAL VOLUME PURGED	=	<u> </u>

Method of purging: 2" GROUND PEG SUBMERSIBLE PUMP

Sample date/time: 5/16/95 - 1615 Sample number: 097718/18/19

FIELD PARAMETERS	Begin	End	SAMPLE
pH	<u>6.0 6.0 6.0 6.05 6.1 6.05 6.10</u>		<u>7.5</u>
Conductivity	<u>295 295 300 310 300 305 300</u>		<u>75</u>
Temperature	<u>17 18 19 19 20 17.5 17.5</u>		<u>20</u>
Turbidity	<u>105.4 58.1 23.8 9.31 7.93 5.34 4.53</u>		<u>95.6</u>

Sampler's signature/date: David A. Van Buren 5/16/95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WEL

Well Number: GF-312 Date: 5/23/95 Time: 1640

Boring diameter: Well casing diameter: 6"

Annular space length: Stickup:

Total depth (TOC) 99.71 (-) Depth to water (TOC) 13.00 (=) Height of Column 86.91

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.)	=	<u> </u>
Column of water or length of A.S. (whichever is less)	x	<u> </u>
Volume of annular space	=	<u> </u>
Gallons per foot of casing	=	<u>.652</u>
Column of water	x	<u>86.91</u>
Volume of casing	=	<u>128</u>
TOTAL VOLUME (A.S. + casing)	=	<u>128</u>
Number of volumes to be evacuated	=	<u>3</u>
Total volume to be evacuated	=	<u>384</u>
TOTAL VOLUME PURGED	=	<u>208</u>

Method of purging: 2" GRUNDFOS SUB PUMP

Sample date/time: 5/23/95 1745 Sample number: GF-312

FIELD PARAMETERS	Begin	Sample	End
pH	<u>7.3</u>	<u>7.3</u>	<u>7.8</u>
Conductivity	<u>580</u>	<u>500</u>	<u>290</u>
Temperature	<u>13</u>	<u>15</u>	<u>15</u>
Turbidity	<u>18.1</u>	<u>79.0</u>	<u>55.7</u>

Sampler's signature/date: Dave D. Van Kester 5/23/95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WELLS

Well Number: GF-314 Date: 5/25/95 Time: 0925

Boring diameter: _____ Well casing diameter: 10"

Annular space length: _____ Stickup: _____

Total depth (TOC) 97.58 (-) Depth to water (TOC) 26.58 (=) Height of Column 71.0

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.)	=	<u>1.46</u>
Column of water or length of A.S. (whichever is less)	x	<u>71</u>
Volume of annular space	=	<u>103</u>
Gallons per foot of casing	=	<u>1.46</u>
Column of water	x	<u>71</u>
Volume of casing	=	<u>103</u>
TOTAL VOLUME (A.S. + casing)	=	<u>103</u>
Number of volumes to be evacuated	=	<u>3</u>
Total volume to be evacuated	=	<u>309</u>
TOTAL VOLUME PURGED	=	<u>310</u>

Method of purging: 2" GROUND PDS SUBPUMP

Sample date/time: 5-25-95 / 1040 Sample number: 87826, 830, 831
(MS/MSO, MROSP, dwp)

FIELD PARAMETERS	Begin	End	Sample
pH	<u>7.2 7.9 7.8 7.7 7.5</u>		<u>7.3</u>
Conductivity	<u>900 280 300 420 800</u>		<u>700</u>
Temperature	<u>14 14 14 14 14</u>		<u>18</u>
Turbidity	<u>1760 1420 200 200 200</u>		<u>196</u>

Sampler's signature/date: M. Van Nieuwen / 5-26-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.C. #S
02005.08 8LDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTURE
02009.06 EXT. WELLS

Well Number: GF-315 Date: 6-1-95 Time: _____

Boring diameter: _____ Well casing diameter: 6"

Annular space length: _____ Sockup: _____

Total depth (TOC) 93.72 (-) Depth to water (TOC) 15.98 (=) Height of Column 77.74

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = 1.47
 Column of water x 77.74
144.3 gal
 Volume of casing = 144.3 gal
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 343 gal
 TOTAL VOLUME PURGED = 345 gal

Method of purging: 2" Grundfos submersible

Sample date/time: 6-1-95 / 1604 Sample number: 87868.70.71 (MS/MSP) (MRD split) (Dupl.)

FIELD PARAMETERS	Begin							End	Sample
pH	<u>8.5</u>	<u>7.2</u>	<u>7.4</u>	<u>7.3</u>	<u>7.3</u>	<u>7.3</u>	<u>7.3</u>	<u>7.2</u>	
Conductivity	<u>120</u>	<u>360</u>	<u>350</u>	<u>300</u>	<u>350</u>	<u>350</u>	<u>350</u>	<u>340</u>	
Temperature	<u>19</u>	<u>17</u>	<u>17</u>	<u>16</u>	<u>16</u>	<u>17</u>	<u>17</u>	<u>18</u>	
Turbidity	<u>88.2</u>	<u>102</u>	<u>16.5</u>	<u>40.4</u>	<u>3.9</u>	<u>2.3</u>	<u>2.9</u>	<u>37.0</u>	

Sampler's signature/date: M. von Roda / 6-2-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WELLS

Well Number: GF-317 Date: 5/26/95 Time: 1215

Boring diameter: Well casing diameter: 6"

Annular space length: Sockup:

Total depth (TOC) 88.5 Depth to water (TOC) 11.76 (=) Height of Column 76.75

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.)	=	<u> </u>
Column of water or length of A.S. (whichever is less)	x	<u> </u>
Volume of annular space	=	<u> </u>
Gallons per foot of casing	=	<u>1.416</u>
Column of water	x	<u>76.75</u>
Volume of casing	=	<u>113</u>
TOTAL VOLUME (A.S. + casing)	=	<u>113</u>
Number of volumes to be evacuated	=	<u>3</u>
Total volume to be evacuated	=	<u>339</u>
TOTAL VOLUME PURGED	=	<u>350</u>

Method of purging: 2" GRUNDOS SUB PUMP

Sample date/time: 5-26-95 / 1308 Sample number: 87840

FIELD PARAMETERS	Begin	End	Sample
pH	<u>8.3 7.5 7.3 7.2 7.2 7.2 7.2</u>		<u>8.0</u>
Conductivity	<u>190 280 400 410 410 420 420</u>		<u>190</u>
Temperature	<u>16 16 16 16 16 16 16</u>		<u>18°</u>
Turbidity	<u>91.9 96.9 17.9 11.1 7.1 6.8 5.2</u>		<u>62.0</u>

Sampler's signature/date: SM von Meade / 5-26-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.C. # S
02005.08 8LDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREE
02009.06 EXISTING
WELLS

Well Number: GF-318 Date: 5-22-95 Time: 1350

Boring diameter: _____ Well casing diameter: 6"

Annular space length: _____ Suckup: _____

Total depth (TOC) 90.60 (-) Depth to water (TOC) 15.85 (=) Height of Column 74.75

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = 1.47
 Column of water x 74.75
 Volume of casing = 410 gal
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 330 gal.
 TOTAL VOLUME PURGED = 330 gal

Method of purging: centrifugal pump

Sample date/time: 5-22-95 / 1505 Sample number: 26251, 250, 248 (1505/MSD M20 speed dupl)

FIELD PARAMETERS	Begin							End	Sample
pH	<u>8.3</u>	<u>6.4</u>	<u>6.4</u>	<u>6.5</u>	<u>6.6</u>	<u>6.8</u>	<u>6.8</u>	<u>7.7</u>	
Conductivity	<u>145</u>	<u>420</u>	<u>435</u>	<u>430</u>	<u>445</u>	<u>450</u>	<u>450</u>	<u>180</u>	
Temperature	<u>19</u>	<u>19</u>	<u>17</u>	<u>17.5</u>	<u>17.5</u>	<u>17</u>	<u>17</u>	<u>17°</u>	
Turbidity	<u>200+</u>	<u>57.5</u>	<u>51</u>	<u>40</u>	<u>18</u>	<u>7.3</u>	<u>7.0</u>	<u>66c</u>	

Sampler's signature/date: M. von Mecke / 5-23-95

R.F. Weston Series Monitoring Wells

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.O. # S
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ.
02009.06 EXISTING
WELLS

Well Number: RFW-1 Date: 5/19/95 Time: 1026
Boring diameter: _____ Well casing diameter: 6"
Annular space length: _____ Stickup: _____
Total depth (TOC) 103.23 (-) Depth to water (TOC) 5.54 (=) Height of Column 97.69

COLUMN OF WATER IN WELL (CASING VOL ONLY)

Gallons per foot of annular space (A.S.) = _____
Column of water or length of A.S. (whichever is less) x _____
Volume of annular space = _____
Gallons per foot of casing = 1.46
Column of water x 97.69
Volume of casing = 142.6
TOTAL VOLUME (A.S. + casing) = 142.6
Number of volumes to be evacuated = 3
Total volume to be evacuated = 427.8
TOTAL VOLUME PURGED = 500

Method of purging: 1" CENTRIFUGAL PUMP

Sample date/time: 5-19-95 / 1215 Sample number: 26238, 39, 37 (MS/MSD, MRO plot sample).

FIELD PARAMETERS	Begin			End			Sample
pH	<u>6.8</u>	<u>6.7</u>	<u>6.8</u>	<u>6.75</u>	<u>6.75</u>	<u>6.5</u>	<u>6.8</u>
Conductivity	<u>270</u>	<u>280</u>	<u>280</u>	<u>285</u>	<u>285</u>	<u>310</u>	<u>500</u>
Temperature	<u>12</u>	<u>12</u>	<u>12</u>	<u>12</u>	<u>13</u>	<u>13</u>	<u>13</u>
Turbidity	<u>0.04</u>	<u>0.04</u>	<u>0.04</u>	<u>0.04</u>	<u>0.04</u>	<u>0.04</u>	<u>35.9</u>

Sampler's signature/date: M. von Meade / 5-19-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.C. # S
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREE
02009.06 EXISTING
WELLS

Well Number: RFW-2 Date: 5-26-95 Time: 0940

Boring diameter: _____ Well casing diameter: 4"

Annular space length: _____ Stickup: _____

Total depth (TOC) 29.20 (-) Depth to water (TOC) 12.59 (=) Height of Column 16.61

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = .65
 Column of water x 16.61
 Volume of casing = 11 gal
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 33 gal
 TOTAL VOLUME PURGED = 13 gal (dry)

Method of purging: bauler

Sample date/time: 5-26-95/1024 Sample number: 87815

FIELD PARAMETERS	Begin	End	Sample
pH	<u>7.6</u>	<u>6.2</u>	<u>6.3</u>
Conductivity	<u>360</u>	<u>365</u>	<u>360</u>
Temperature	<u>16</u>	<u>15</u>	<u>14.5</u>
Turbidity	<u>200+</u>	<u>200+</u>	<u>200+</u>

Sampler's signature/date: M. von Neda / 5-30-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.C. #S
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTURE
02009.06 EXISTING WELLS

Well Number: RFW-3 Date: 5-23-95 Time: 1050
 Boring diameter: _____ Well casing diameter: 4"
 Annular space length: _____ Stickup: _____
 Total depth (TOC) 23.84 (-) Depth to water (TOC) 16.79 (=) Height of Column 7.05

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = .65
 Column of water x 7.05
 Volume of casing = 4.6
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 14 gal
 TOTAL VOLUME PURGED = 15 gal

Method of purging: centrifugal pump

Sample date/time: 5-23-95 / 1109 Sample number: 26261

FIELD PARAMETERS	Begin							End	Sample
pH	6.5	6.8	6.6	6.5	6.6	6.6	6.6	6.7	
Conductivity	500	500	500	500	500	500	500	500	
Temperature	22	20	19	20	20	20	20	19°	
Turbidity	200+	200+	200+	200+	73	21.5	22	165	

Sampler's signature/date: M. von [unclear] / 5/24/95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.C. # 5
02005.08
02006.07
02008.04
02008.05
02009.06

8LD65
N.B.L.
RUNWAY
CAPTURE
EXT. W.C.

Well Number: RFW-4 Date: 5-22-95 Time: 1655

Boring diameter: _____ Well casing diameter: 4"

Annular space length: _____ Stickup: _____

Total depth (TOC) 26.95 (-) Depth to water (TOC) 14.81 (=) Height of Column 12.14

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = .65
 Column of water x 12.14
 Volume of casing = 7.9 gal
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 24 gal
 TOTAL VOLUME PURGED = 24 gal

Method of purging: centrifugal pump

Sample date/time: 5-22-95/1719 Sample number: 26245

FIELD PARAMETERS	Begin					End	Sample
pH	<u>6.6</u>	<u>6.8</u>	<u>6.8</u>	<u>6.8</u>	<u>6.8</u>	<u>6.9</u>	<u>6.8</u>
Conductivity	<u>950</u>	<u>850</u>	<u>750</u>	<u>750</u>	<u>800</u>	<u>750</u>	<u>700</u>
Temperature	<u>23</u>	<u>19.5</u>	<u>17</u>	<u>16</u>	<u>17.5</u>	<u>17</u>	<u>15°</u>
Turbidity	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>	<u>200+</u>

Sampler's signature/date: M. von Meade / 5-23-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.U #S
02005.08 8LDS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTURE
02009.06 EXISTING
WELLS

Well Number: RFW-06 Date: 6-1-95 Time: 1100

Boring diameter: _____ Well casing diameter: 6"

Annular space length: _____ Stickup: _____

Total depth (TOC) 115.53 (-) Depth to water (TOC) 15.93 (=) Height of Column 99.60

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.)	=	<u>/</u>
Column of water or length of A.S. (whichever is less)	x	<u>/</u>
Volume of annular space	=	<u>/</u>
Gallons per foot of casing	=	<u>1.47</u>
Column of water	x	<u>99.60</u>
Volume of casing	=	<u>446.4 gal</u>
TOTAL VOLUME (A.S. + casing)	=	<u>/</u>
Number of volumes to be evacuated	=	<u>3</u>
Total volume to be evacuated	=	<u>439.2 gal</u>
TOTAL VOLUME PURGED	=	<u>320 (dry)</u>

Method of purging: 2" Grundfos Submersible

Sample date/time: 6-1-95 / 1312 Sample number: 87854

FIELD PARAMETERS

	Begin							End
pH	<u>7.1</u>	<u>7.4</u>	<u>7.5</u>	<u>7.5</u>	<u>7.4</u>	<u>7.6</u>	<u>7.4</u>	<u>7.6</u>
Conductivity	<u>375</u>	<u>370</u>	<u>360</u>	<u>360</u>	<u>400</u>	<u>340</u>	<u>340</u>	<u>350</u>
Temperature	<u>16</u>	<u>15</u>	<u>14</u>	<u>15</u>	<u>23</u>	<u>16</u>	<u>15</u>	<u>17°</u>
Turbidity	<u>44</u>	<u>33.5</u>	<u>18.6</u>	<u>53.1</u>	<u>111.5</u>	<u>134.7</u>	<u>156.7</u>	<u>27.2</u>

Sampler's signature/date: M. von Rodt / 6-2-95

HIA - MIDDLETOWN

WELL SAMPLING DATA FORM

W.C. #S

02005.08

BLDG5

02006.07

N.B.L.

02008.04

RUNWAY

02008.05

CAPTUREZ

02009.06

EXISTING

Well Number: RFW-7

Date: 5/31/95

Time: 1031

Boring diameter:

Well casing diameter: 4"

Annular space length:

Stickup:

Total depth (TOC) 23.98 (-) Depth to water (TOC) 15.64 (=) Height of Column 8.34

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) =

Column of water or length of A.S. (whichever is less) x

Volume of annular space =

Gallons per foot of casing = 1.53

Column of water x 8.34

Volume of casing = 5.5

TOTAL VOLUME (A.S. + casing) = 5.5

Number of volumes to be evacuated = 3

Total volume to be evacuated = 14.5

TOTAL VOLUME PURGED = 8.25

Method of purging: Centrifugal 1" TANAKA

Sample date/time: 5-31-95 / 1154

Sample number: 87848

FIELD PARAMETERS	Begin	End	Sample*
pH	<u>7.5</u>	<u>7.9</u>	<u>-</u>
Conductivity	<u>1200</u>	<u>900</u>	<u>-</u>
Temperature	<u>25</u>	<u>18</u>	<u>-</u>
Turbidity	<u> </u>	<u>8.90</u>	<u>-</u>

Sampler's signature/date: M. Vandyke / 6-1-95

* not enough water

R.E. Wright Series Monitoring Wells

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.C. # S
02005.08 8LBS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTURE
02009.06 EXISTING
WELLS

Well Number: WRT-01 Date: 5-30-95 Time: 1600

Boring diameter: _____ Well casing diameter: 6"

Annular space length: _____ Stickup: _____

Total depth (TOC) 52.62 (-) Depth to water (TOC) 17.16 (=) Height of Column 35.46

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = _____
 Column of water or length of A.S. (whichever is less) x _____
 Volume of annular space = _____
 Gallons per foot of casing = 1.47
 Column of water x 35.46
 Volume of casing = 52.1 gal
 TOTAL VOLUME (A.S. + casing) = _____
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 156.3 gal
 TOTAL VOLUME PURGED = 180 gal

Method of purging: 2" Grundfos submersible

Sample date/time: 5-30-95 / 1625 Sample number: 87850, 55 MRB/Split

FIELD PARAMETERS	Begin							End	Sample
pH	<u>5.9</u>	<u>6.0</u>	<u>6.1</u>	<u>6.3</u>	<u>6.3</u>	<u>6.4</u>	<u>6.3</u>	<u>7.1</u>	
Conductivity	<u>330</u>	<u>270</u>	<u>370</u>	<u>360</u>	<u>360</u>	<u>360</u>	<u>360</u>	<u>175</u>	
Temperature	<u>19</u>	<u>16</u>	<u>15</u>	<u>15</u>	<u>15</u>	<u>15</u>	<u>15</u>	<u>16</u>	
Turbidity	<u>200+</u>	<u>193.5</u>	<u>101.5</u>	<u>68.5</u>	<u>43.5</u>	<u>20.1</u>	<u>16.3</u>	<u>200+</u>	

Sampler's signature/date: M. vonHede / 5-31-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.U. #S
02005.08 8LDS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WELL

Well Number: WRT-2 Date: 5/30/95 Time: 1620
Boring diameter: Well casing diameter: 6"
Annular space length: Stickup:
Total depth (TOC) 49.6 (-) Depth to water (TOC) 17.65 (=) Height of Column 31.95

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) =
Column of water or length of A.S. (whichever is less) x
Volume of annular space =
Gallons per foot of casing = 1.46
Column of water x 31.95
Volume of casing = 46.9
TOTAL VOLUME (A.S. + casing) = 46.9
Number of volumes to be evacuated = 13
Total volume to be evacuated = 140.7
TOTAL VOLUME PURGED =

Method of purging: 1" CENTRIFUGAL PUMP
Sample date/time: 5-30-95 / 1652 Sample number: 87851

FIELD PARAMETERS	Begin		End		Sample			
pH	<u>6.5</u>	<u>6.6</u>	<u>6.7</u>	<u>6.6</u>	<u>6.6</u>	<u>6.9</u>		
Conductivity	<u>600</u>	<u>500</u>	<u>600</u>	<u>500</u>	<u>500</u>	<u>500</u>		
Temperature	<u>16</u>	<u>16</u>	<u>16</u>	<u>16</u>	<u>16</u>	<u>16.5</u>		
Turbidity	<u>220</u>	<u>173.5</u>	<u>87.2</u>	<u>50.0</u>	<u>39.5</u>	<u>26.8</u>	<u>23.4</u>	<u>191.0</u>

Sampler's signature/date: M. von Meade / 5-31-95

HIA - MIDDLETOWN

WELL SAMPLING DATA FORM

W.U #S
 02005.08
 02006.07
 02008.04
 02008.05
 02009.06

BLDG'S
 N.B.L.
 RUNWAY
 CAPTUREE
 EXISTING
 WELLS

Well Number: WRT-03 Date: 5-31-95 Time: 1012

Boring diameter: _____ Well casing diameter: 6"

Annular space length: _____ Stickup: _____

Total depth (TOC) 50.65 (-) Depth to water (TOC) 18.50 (*) Height of Column 32.15

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.)	=	<u>/</u>
Column of water or length of A.S. (whichever is less)	x	<u>/</u>
Volume of annular space	=	<u>/</u>
Gallons per foot of casing	=	<u>1.47</u>
Column of water	x	<u>32.15</u>
Volume of casing	=	<u>47.5 gal.</u>
TOTAL VOLUME (A.S. + casing)	=	<u>/</u>
Number of volumes to be evacuated	=	<u>3</u>
Total volume to be evacuated	=	<u>143 gal.</u>
TOTAL VOLUME PURGED	=	<u>150 gal.</u>

Method of purging: centrifugal pump

Sample date/time: 5-31-95 / 1111 Sample number: 87849

FIELD PARAMETERS	Begin						End	Sample
pH	<u>6.8</u>	<u>6.8</u>	<u>6.7</u>	<u>6.4</u>	<u>6.5</u>	<u>6.7</u>	<u>6.7</u>	
Conductivity	<u>500</u>	<u>455</u>	<u>460</u>	<u>600</u>	<u>600</u>	<u>590</u>	<u>500</u>	
Temperature	<u>17.5</u>	<u>15.5</u>	<u>15.5</u>	<u>18°</u>	<u>19°</u>	<u>17°</u>	<u>18.5</u>	
Turbidity	<u>200+</u>	<u>200+</u>	<u>28.</u>	<u>24.7</u>	<u>17.8</u>	<u>21.5</u>	<u>26.9</u>	

Sampler's signature/date: M. von [unclear] / 6-1-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.C. # 5
02005.08 BLDGS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTUREZ
02009.06 EXISTING
WI

Well Number: WRT-4 Date: 5-31-95 Time: 9:22

Boring diameter: Well casing diameter: 6"

Annular space length: Stickup:

Total depth (TOC) 53.11 (-) Depth to water (TOC) 17.44 (=) Height of Column 35.67

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) =
 Column of water or length of A.S. (whichever is less) x
 Volume of annular space =
 Gallons per foot of casing = 1.46
 Column of water x 35.67
 Volume of casing = 52
 TOTAL VOLUME (A.S. + casing) = 52
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 156
 TOTAL VOLUME PURGED = 160

Method of purging: 2" CERUNDAS SUBMERSIBLE PUMP

Sample date/time: 5-31-95 / 1040 Sample number: 87852

FIELD PARAMETERS	Begin						End	Sample
pH	6.2	6.6	6.6	6.6	6.6	6.6	6.7	
Conductivity	300	400	400	400	400	400	420	
Temperature	21	16	16	15	15	15	17.5	
Turbidity	2004	143.5	57.5	31.0	23.4	29.5	152.	

Sampler's signature/date: SM. non / reda / 6-1-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.U # S
02005.08 8LDS
02006.07 N.B.L.
02008.04 RUNWAY
02008.05 CAPTURE
02009.06 EX

Well Number: WRT-06 Date: 6-1-95 Time: 1141
 Boring diameter: _____ Well casing diameter: 6"
 Annular space length: _____ Stickup: _____
 Total depth (TOC) 50.25 (-) Depth to water (TOC) 17.45 (=) Height of Column 32.80

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = 1.47
 Column of water x 32.80
 Volume of casing = 48.2 gal
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 145 gal
 TOTAL VOLUME PURGED = 148 gal

Method of purging: centrifugal pump

Sample date/time: 6-1-95 / 1225 Sample number: 87865

FIELD PARAMETERS	Begin					End	Sample
pH	6.8	6.5	6.6	6.5	6.5	6.6	6.2
Conductivity	325	290	320	340	350	350	400
Temperature	17	15	15	15	14.5	14.5	18
Turbidity	200r	200r	200r	200r	200r	200r	200r

Sampler's signature/date: M. von Roda / 6-2-95

HIA - MIDDLETOWN
WELL SAMPLING DATA FORM

W.O # S
02005.08
02006.07
02008.04
02008.05
02009.06

BLDGS
N.B.L.
RUNWAY
CAPTURE
EXISTING
WELLS

Well Number: WRT-07 Date: 6-1-95 Time: _____

Boring diameter: _____ Well casing diameter: 6"

Annular space length: _____ Stickup: _____

Total depth (TOC) 49.48 (-) Depth to water (TOC) 24.84 (=) Height of Column 24.64

COLUMN OF WATER IN WELL (CASING VOL. ONLY)

Gallons per foot of annular space (A.S.) = /
 Column of water or length of A.S. (whichever is less) x /
 Volume of annular space = /
 Gallons per foot of casing = 1.47
 Column of water x 24.64
 Volume of casing = 36.2 gal
 TOTAL VOLUME (A.S. + casing) = /
 Number of volumes to be evacuated = 3
 Total volume to be evacuated = 108.6 gal
 TOTAL VOLUME PURGED = 109 gal

Method of purging: 2" Grundfos submersible

Sample date/time: 6-1-95 / 1700 Sample number: 26931

FIELD PARAMETERS	Begin							End	Sample
pH	6.7	6.9	6.9	6.9	6.8	6.8	6.8	6.6	
Conductivity	600	350	400	340	360	340	340	360	
Temperature	27	17	15	15	14	14	14	14°	
Turbidity	58.5	186	129.5	87	172.9	42.0	36.3	48.5	

Sampler's signature/date: J.M. VonNeede / 6-2-95

HIA Production Wells

WELL SAMPLING DATA FORM

Well Number: H1A-1 Date: 5-23-95 Time: 1050
1055
 Boring diameter: 10" Well casing diameter: 10" (WC)
 Annular space length: - Stickup: -
 Total depth (TOC) 630' (-) Depth to water (TOC) _____ (=) Height of Column _____

COLUMN OF WATER IN WELL

Gallons per foot of annular space (A.S.)	=	<u>X</u>
Column of water or length of A.S. (whichever is less)	x	<u> </u>
Volume of annular space	=	<u> </u>
Gallons per foot of casing	=	<u> </u>
Column of water	x	<u> </u>
Volume of casing	=	<u> </u>
TOTAL VOLUME (A.S. + casing)	=	<u> </u>
Number of volumes to be evacuated	=	<u> </u>
Total volume to be evacuated	=	<u> </u>
TOTAL VOLUME PURGED	=	<u>↓</u>

180gpm x 5 min = 900 Gallons
(Pump was running)

Method of purging: Pump in well

Sample date/time: 1055 on 5-23-95 Sample number: H1A-1

FIELD PARAMETERS

	Begin	End
pH		<u>7.1</u>
Conductivity		<u>550 umhos</u>
Temperature		<u>15°C</u>
	<u>Turbidity</u>	<u>7.10 NTU</u>

Sampler's signature/date: Wm M. Ford 5-23-95

WELL SAMPLING DATA FORM

Well Number: H1A-2 Date: 5-24-95 Time: 1300
 Boring diameter: 10" Well casing diameter: -
 Annular space length: - Stickup: -
 Total depth (TOC) 450' (-) Depth to water (TOC) - (=) Height of Column -

COLUMN OF WATER IN WELL

Gallons per foot of annular space (A.S.)	=	<u>X</u>
Column of water or length of A.S. (whichever is less)	x	<u> </u>
Volume of annular space	=	<u> </u>
Gallons per foot of casing	=	<u> </u>
Column of water	x	<u> </u>
Volume of casing	=	<u> </u>
TOTAL VOLUME (A.S. + casing)	=	<u> </u>
Number of volumes to be evacuated	=	<u> </u>
Total volume to be evacuated	=	<u> </u>
TOTAL VOLUME PURGED	<u>200GPM + 5 min</u>	= <u>1,000 Gallons</u>

Method of purging: Pump in well

Sample date/time: 5-24-95 @ 1305 Sample number: H1A-2

FIELD PARAMETERS

	Begin	End
pH	<u> </u>	<u>7.3</u>
Conductivity	<u> </u>	<u>480 umhos</u>
Temperature	<u> </u>	<u>15.5 °C</u>
Turbidity	<u> </u>	<u>4.38 NTU</u>

Sampler's signature/date: Wm M. Fox 5-24-95

WELL SAMPLING DATA FORM

Well Number: H1A-3 Date: 5-24-95 Time: 1330
 Boring diameter: 10" Well casing diameter: —
 Annular space length: — Stickup: —
 Total depth (TOC) 450 (-) Depth to water (TOC) — (=) Height of Column —

COLUMN OF WATER IN WELL

Gallons per foot of annular space (A.S.)	=	<u>10</u>
Column of water or length of A.S. (whichever is less)	x	
Volume of annular space	=	
Gallons per foot of casing	=	
Column of water	x	
Volume of casing	=	
TOTAL VOLUME (A.S. + casing)	=	
Number of volumes to be evacuated	=	
Total volume to be evacuated	=	
TOTAL VOLUME PURGED	<u>140 GPM x 5 min.</u>	= <u>700 Gallons</u>

Method of purging: Pump & Well In Purge

Sample date/time: 5-24-95 @ 1335 Sample number: H1A-3

FIELD PARAMETERS	Begin	End
pH		<u>7.2</u>
Conductivity		<u>710 μmhos</u>
Temperature		<u>15^oC</u>
Turbidity		<u>4.80 NTU</u>

Sampler's signature/date: William N. Jap 5-24-95

WELL SAMPLING DATA FORM

Well Number: HIA-4 Date: 5-24-95 Time: 1348

Boring diameter: 10" Well casing diameter:

Annular space length: Stickup:

Total depth (TOC) 450' (-) Depth to water (TOC) (=) Height of Column

COLUMN OF WATER IN WELL

Gallons per foot of annular space (A.S.)	=	<u>x</u>
Column of water or length of A.S. (whichever is less)	x	<u> </u>
Volume of annular space	=	<u> </u>
Gallons per foot of casing	=	<u> </u>
Column of water	x	<u> </u>
Volume of casing	=	<u> </u>
TOTAL VOLUME (A.S. + casing)	=	<u> </u>
Number of volumes to be evacuated	=	<u> </u>
Total volume to be evacuated	=	<u> </u>
TOTAL VOLUME PURGED		<u>↓</u>
	<u>140 gallons PM / 5 min.</u>	<u>= 700 Gallons</u>

Method of purging: Pump in Well

Sample date/time: 5-24-95 @ 1353 Sample number: HIA-4

FIELD PARAMETERS

	Begin	End
pH	<u> </u>	<u>7.0</u>
Conductivity	<u> </u>	<u>780 umho/cm</u>
Temperature	<u> </u>	<u>15°C</u>
	<u>Turbidity</u>	<u>5.21 NTU</u>

Sampler's signature/date: Wan N. Foy 5-24-95

WELL SAMPLING DATA FORM

Well Number: H1A-5 Date: 5-24-95 Time: 1320

Boring diameter: 10" Well casing diameter:

Annular space length: Stickup:

Total depth (TOC) 450 (-) Depth to water (TOC) (=) Height of Column

COLUMN OF WATER IN WELL

Gallons per foot of annular space (A.S.)	=	<u>0</u>
Column of water or length of A.S. (whichever is less)	x	<u> </u>
Volume of annular space	=	<u> </u>
Gallons per foot of casing	=	<u> </u>
Column of water	x	<u> </u>
Volume of casing	=	<u> </u>
TOTAL VOLUME (A.S. + casing)	=	<u> </u>
Number of volumes to be evacuated	=	<u> </u>
Total volume to be evacuated	=	<u> </u>
TOTAL VOLUME PURGED	<u>170 GPM x 5 MIN.</u>	= <u>850 Gallons</u>

Method of purging: Pump in Well

Sample date/time: 5-24-95 @ 1325 Sample number: H1A-5

FIELD PARAMETERS	Begin	End
pH		<u>7.2</u>
Conductivity		<u>440 umho/cm</u>
Temperature		<u>15°C</u>
	<u>Turbidity</u>	<u>4.10 NTU</u>

Sampler's signature/date: Wann N. Ful 5-24-95

WELL SAMPLING DATA FORM

Well Number: HIA-6 Date: 5-23-95 Time: 1115
 Boring diameter: 10" Well casing diameter:
 Annular space length: Stickup:
 Total depth (TOC) 500' (-) Depth to water (TOC) (=) Height of Column

COLUMN OF WATER IN WELL

Gallons per foot of annular space (A.S.)	=	<u>X</u>
Column of water or length of A.S. (whichever is less)	x	<u> </u>
Volume of annular space	=	<u> </u>
Gallons per foot of casing	=	<u> </u>
Column of water	x	<u> </u>
Volume of casing	=	<u> </u>
TOTAL VOLUME (A.S. + casing)	=	<u> </u>
Number of volumes to be evacuated	=	<u> </u>
Total volume to be evacuated	=	<u>4</u>
TOTAL VOLUME PURGED	<u>550 GPM x 5 MIN.</u>	<u>= 2,750 Gallons</u> (Pump was running)

Method of purging: Pump in well

Sample date/time: 5-23-95 @ 1120 Sample number: HIA-6

FIELD PARAMETERS	Begin	End
pH	<u> </u>	<u>6.8</u>
Conductivity	<u> </u>	<u>300 umhos</u>
Temperature	<u> </u>	<u>15.5°C</u>
	<u>Turbidity</u>	<u>3.42 NTU</u>

Sampler's signature/date: Walter N. Fup 5-23-95

WELL SAMPLING DATA FORM

Well Number: HIA-9 Date: 5-24-95 Time: 1410
 Boring diameter: 10" Well casing diameter: _____
 Annular space length: _____ Stickup: _____
 Total depth (TOC) 450' (-) Depth to water (TOC) _____ (=) Height of Column _____

COLUMN OF WATER IN WELL

Gallons per foot of annular space (A.S.)	=	<u>10</u>
Column of water or length of A.S. (whichever is less)	x	_____
Volume of annular space	=	_____
Gallons per foot of casing	=	_____
Column of water	x	_____
Volume of casing	=	_____
TOTAL VOLUME (A.S. + casing)	=	_____
Number of volumes to be evacuated	=	_____
Total volume to be evacuated	=	_____
TOTAL VOLUME PURGED	<u>200 GPM x 5 MIN :</u>	= <u>1,000 Gallons</u>

Method of purging: Pump in well

Sample date/time: 5-24-95 @ 1415 Sample number: HIA-9

FIELD PARAMETERS

	Begin	End
pH	_____	<u>7.0</u>
Conductivity	_____	<u>510 umHg</u>
Temperature	_____	<u>16 °C</u>
	<u>Turbid: by</u>	<u>5.16 NTU</u>

Sampler's signature/date: Wann N. Fuy 5-24-95

WELL SAMPLING DATA FORM

Well Number: HIA-10 Date: 6-2-95 Time: 0730
 Boring diameter: 10" Well casing diameter:
 Annular space length: Stickup:
 Total depth (TOC) 450' (-) Depth to water (TOC) (=) Height of Column

COLUMN OF WATER IN WELL

Gallons per foot of annular space (A.S.)	=	<u>X</u>
Column of water or length of A.S. (whichever is less)	x	<u> </u>
Volume of annular space	=	<u> </u>
Gallons per foot of casing	=	<u> </u>
Column of water	x	<u> </u>
Volume of casing	=	<u> </u>
TOTAL VOLUME (A.S. + casing)	=	<u> </u>
Number of volumes to be evacuated	=	<u> </u>
Total volume to be evacuated	=	<u> </u>
TOTAL VOLUME PURGED	=	<u>1780</u>

96PM x 210 min.

Method of purging: Submersible Pump, in well
 Sample date/time: 6-2-95 @ 1125 Sample number: HIA-10
placed

FIELD PARAMETERS	Begin	End
pH	<u> </u>	<u>6.8</u>
Conductivity	<u> </u>	<u>600 um Hoz</u>
Temperature	<u> </u>	<u>15.7°C</u>
	<u>Turbidity</u>	<u>6.8 NTU</u>

Sampler's signature/date: Walter N. Fox 6-2-95
For Matt VonWerde

WELL SAMPLING DATA FORM

Well Number: HIA-11 Date: 5-24-95 Time: 1247
 Boring diameter: 10" Well casing diameter:
 Annular space length: Stickup:
 Total depth (TOC) 603' (-) Depth to water (TOC) (=) Height of Column

COLUMN OF WATER IN WELL

Gallons per foot of annular space (A.S.)	=	<u>0</u>
Column of water or length of A.S. (whichever is less)	x	
Volume of annular space	=	
Gallons per foot of casing	=	
Column of water	x	
Volume of casing	=	
TOTAL VOLUME (A.S. + casing)	=	
Number of volumes to be evacuated	=	
Total volume to be evacuated	=	
TOTAL VOLUME PURGED		<u>650 GPM x 5 MIN. = 3,250 Gallons</u>

Method of purging: Pump in Well

Sample date/time: 5-24-95 @ 1247 Sample number: HIA-11

FIELD PARAMETERS

	Begin	End
pH		<u>7.2</u>
Conductivity		<u>710 μmhos</u>
Temperature		<u>15^oC</u>
Turbidity		<u>3.21 NTU</u>

Sampler's signature/date: Wm N. Fug 5-24-95

WELL SAMPLING DATA FORM

Well Number: HIA-12 Date: 5-24-95 Time: 1400
 Boring diameter: 10" Well casing diameter:
 Annular space length: Stickup:
 Total depth (TOC) 603' (-) Depth to water (TOC) (=) Height of Column

COLUMN OF WATER IN WELL

Gallons per foot of annular space (A.S.)	=	<u> </u>
Column of water or length of A.S. (whichever is less)	x	<u> </u>
Volume of annular space	=	<u> </u>
Gallons per foot of casing	=	<u> </u>
Column of water	x	<u> </u>
Volume of casing	=	<u> </u>
TOTAL VOLUME (A.S. + casing)	=	<u> </u>
Number of volumes to be evacuated	=	<u> </u>
Total volume to be evacuated	=	<u> </u>
TOTAL VOLUME PURGED <u>650 GPM x 5 min.</u>	=	<u>3250 Gallons</u>

Method of purging: Well in @ Pump in Well

Sample date/time: 5-24-95 @ 1405 Sample number: HIA-12

FIELD PARAMETERS	Begin	End
pH	<u> </u>	<u>7.4</u>
Conductivity	<u> </u>	<u>780 umhos</u>
Temperature	<u> </u>	<u>15°C</u>
	<u>Turbidity</u>	<u>2.45 NTU</u>

Sampler's signature/date: Wm. N. Tol 5-24-95

WELL SAMPLING DATA FORM

Well Number: HIA-13 Date: 5-24-95 Time: 1250

Boring diameter: 10" Well casing diameter: —

Annular space length: — Stickup: —

Total depth (TOC) 800' (-) Depth to water (TOC) — (=) Height of Column —

COLUMN OF WATER IN WELL

Gallons per foot of annular space (A.S.)	=	<u>∅</u>
Column of water or length of A.S. (whichever is less)	x	<u> </u>
Volume of annular space	=	<u> </u>
Gallons per foot of casing	=	<u> </u>
Column of water	x	<u> </u>
Volume of casing	=	<u> </u>
TOTAL VOLUME (A.S. + casing)	=	<u> </u>
Number of volumes to be evacuated	=	<u> </u>
Total volume to be evacuated	=	<u> </u>
TOTAL VOLUME PURGED <u>400 GPM x 5 min.</u>	=	<u>2000 Gallons</u>

Method of purging: Pump in well

Sample date/time: 5-24-95 @ 1255 Sample number: HIA-13

FIELD PARAMETERS

	Begin	End
pH	<u> </u>	<u>7.1</u>
Conductivity	<u> </u>	<u>890 μmhos</u>
Temperature	<u> </u>	<u>15.5°C</u>
Turbidity	<u> </u>	<u>3.01 NTU</u>

Sampler's signature/date: Wanda N. Pop 5-24-95

WELL SAMPLING DATA FORM

Well Number: H1A-14 Date: 5-22-95 Time: 0950
 Boring diameter: 10" Well casing diameter:
 Annular space length: Stickup:
 Total depth (TOC) 800' (-) Depth to water (TOC) (=) Height of Column

COLUMN OF WATER IN WELL

Gallons per foot of annular space (A.S.)	=	<u>0</u>
Column of water or length of A.S. (whichever is less)	x	<u> </u>
Volume of annular space	=	<u> </u>
Gallons per foot of casing	=	<u> </u>
Column of water	x	<u> </u>
Volume of casing	=	<u> </u>
TOTAL VOLUME (A.S. + casing)	=	<u> </u>
Number of volumes to be evacuated	=	<u> </u>
Total volume to be evacuated	=	<u> </u>
TOTAL VOLUME PURGED		<u>380 GPM x 5 min. = 1,900 Gallons</u>

Method of purging: Pump in Well

Sample date/time: 5-22-95 @ 1000 Sample number: H1A-14

FIELD PARAMETERS

	Begin	End
pH	<u> </u>	<u>7.1</u>
Conductivity	<u> </u>	<u>425 umhos</u>
Temperature	<u> </u>	<u>15°C</u>
	<u>Turbidity</u>	<u>4.22 NTU</u>

Sampler's signature/date: Wann N. Fox 5-22-95

WELL SAMPLING DATA FORM

Well Number: HIA-17 Date: 6/6/95 Time: 0930

Boring diameter: 10" Well casing diameter: —

Annular space length: — Stickup: —

Total depth (TOC) 700' (-) Depth to water (TOC) — (=) Height of Column —

COLUMN OF WATER IN WELL

Gallons per foot of annular space (A.S.)	=	<u>7</u>
Column of water or length of A.S. (whichever is less)	x	<u>—</u>
Volume of annular space	=	<u>—</u>
Gallons per foot of casing	=	<u>—</u>
Column of water	x	<u>—</u>
Volume of casing	=	<u>—</u>
TOTAL VOLUME (A.S. + casing)	=	<u>—</u>
Number of volumes to be evacuated	=	<u>—</u>
Total volume to be evacuated	=	<u>—</u>
TOTAL VOLUME PURGED	<u>96AM x 2.6 Hours</u>	= <u>1400 gallons</u>

Method of purging: Submersible Pump put in well.

Sample date/time: 6-6-95 @ 1205 Sample number: HIA-17

FIELD PARAMETERS	Begin	End
pH	<u>7.0</u>	<u>6.8</u>
Conductivity (umhos)	<u>500</u>	<u>400</u>
Temperature (°C)	<u>17</u>	<u>16</u>
Turbidity (NTU)	<u>>200</u>	<u>52.7</u>

Sampler's signature/date: Warr N. Fay 6-6-95 (for Matt VonNeida)

WELL SAMPLING DATA FORM

Well Number: H1A-18 Date: 6-6-95 Time: 1415
 Boring diameter: 10" Well casing diameter: _____
 Annular space length: _____ Stickup: _____
 Total depth (TOC) 350' (-) Depth to water (TOC) _____ (=) Height of Column _____

COLUMN OF WATER IN WELL

Gallons per foot of annular space (A.S.)	=	<u>V</u>
Column of water or length of A.S. (whichever is less)	x	
Volume of annular space	=	
Gallons per foot of casing	=	
Column of water	x	
Volume of casing	=	
TOTAL VOLUME (A.S. + casing)	=	
Number of volumes to be evacuated	=	
Total volume to be evacuated	=	<u>9.5 GPM x 110m</u>
TOTAL VOLUME PURGED	=	<u>1040g</u>

Method of purging: Submersible Pump port in well.

Sample date/time: 6-6-95 @ 1620 Sample number: H1A-18

FIELD PARAMETERS	Begin	End
pH	<u>7.3</u>	<u>7.1</u>
Conductivity (umhos)	<u>280</u>	<u>230</u>
Temperature (°C)	<u>12.7</u>	<u>12.6</u>
Turbidity (NTU)	<u>171.7</u>	<u>15.6</u>

Sampler's signature/date: Wann N. Fay 6-6-95 (for Matt Von Weide)

WELL SAMPLING DATA FORM

Well Number: MID-04 Date: 6-5-95 Time: 1330

Boring diameter: 10" Well casing diameter:

Annular space length: Stickup:

Total depth (TOC) 450'? (-) Depth to water (TOC) (=) Height of Column

COLUMN OF WATER IN WELL

Gallons per foot of annular space (A.S.)	=	<u>10</u>
Column of water or length of A.S. (whichever is less)	x	<u> </u>
Volume of annular space	=	<u> </u>
Gallons per foot of casing	=	<u> </u>
Column of water	x	<u> </u>
Volume of casing	=	<u> </u>
TOTAL VOLUME (A.S. + casing)	=	<u> </u>
Number of volumes to be evacuated	=	<u> </u>
Total volume to be evacuated	=	<u> </u>
TOTAL VOLUME PURGED	<u>SDO6PM x 5 min.</u>	= <u>2500 Gallons</u>

Method of purging: Pump & Well

Sample date/time: 6-5-95 @ 1340 Sample number: MID-04

FIELD PARAMETERS

	Begin	End
pH	<u> </u>	<u>7.3</u>
Conductivity	<u> </u>	<u>390 umhos</u>
Temperature	<u> </u>	<u>20.0' °C</u>
	<u>Turbidity</u>	<u>1.35 NTU</u>

Sampler's signature/date: W. Ann M. Fox 6-5-95

Residential Wells

WELL SAMPLING DATA FORM

Well Number: RES-01 Date: 6-5-95 Time: 1455

Boring diameter: _____ Well casing diameter: _____

Annular space length: _____ Stickup: N/A

Total depth (TOC) Unk. (-) Depth to water (TOC) Unk. (=) Height of Column _____

COLUMN OF WATER IN WELL

Gallons per foot of annular space (A.S.)	=	<u>X</u>
Column of water or length of A.S. (whichever is less)	x	<u> </u>
Volume of annular space	=	<u> </u>
Gallons per foot of casing	=	<u> </u>
Column of water	x	<u> </u>
Volume of casing	=	<u> </u>
TOTAL VOLUME (A.S. + casing)	=	<u> </u>
Number of volumes to be evacuated	=	<u> </u>
Total volume to be evacuated	=	<u> </u>
TOTAL VOLUME PURGED	<u>10 gal/min = 10 minutes</u>	= <u>100 gallons</u>

Method of purging: Pump in well

Sample date/time: 6-5-95 @ 1505 Sample number: RES-01

FIELD PARAMETERS	Begin	End
pH	<u>X</u>	<u>6.9</u>
Conductivity	<u>X</u>	<u>490 umhos</u>
Temperature	<u>X</u>	<u>23°C</u>
	<u>Turbidity</u>	<u>2.95 NTU</u>

Sampler's signature/date: Wan M. Fu 6-5-95

WELL SAMPLING DATA FORM

Well Number: RES-02 Date: 6-5-95 Time: 1510

Boring diameter: - Well casing diameter: -

Annular space length: - Stickup: N/A

Total depth (TOC) unk. (-) Depth to water (TOC) unk. (=) Height of Column X

COLUMN OF WATER IN WELL

Gallons per foot of annular space (A.S.)	=	<u>X</u>
Column of water or length of A.S. (whichever is less)	x	
Volume of annular space	=	
Gallons per foot of casing	=	
Column of water	x	
Volume of casing	=	
TOTAL VOLUME (A.S. + casing)	=	
Number of volumes to be evacuated	=	
Total volume to be evacuated	=	
TOTAL VOLUME PURGED <u>10 gal/min</u>	=	<u>100 gallons</u>

Method of purging: Pump in well

Sample date/time: 6-5-95 @ 1520 Sample number: RES-02
Duplicate collected here!

FIELD PARAMETERS	Begin	End
pH	<u>X</u>	<u>7.3</u>
Conductivity	<u>X</u>	<u>430 umhos</u>
Temperature	<u>X</u>	<u>26°C</u>
Turbidity		<u>6.01 NTU</u>

Sampler's signature/date: Warren Fay 6-5-95

WELL SAMPLING DATA FORM

Well Number: RES-03 Date: 5-23-95 Time: 1535
1055 (circled)

Boring diameter: unk. Well casing diameter: unk.

Annular space length: unk. Stickup: unk.

Total depth (TOC) _____ (-) Depth to water (TOC) _____ (=) Height of Column _____

COLUMN OF WATER IN WELL

Gallons per foot of annular space (A.S.)	=	<u>x</u>
Column of water or length of A.S. (whichever is less)	x	
Volume of annular space	=	
Gallons per foot of casing	=	
Column of water	x	
Volume of casing	=	
TOTAL VOLUME (A.S. + casing)	=	
Number of volumes to be evacuated	=	
Total volume to be evacuated	=	<u>x</u>
TOTAL VOLUME PURGED <u>10 gal/min</u>	=	<u>100 gallons</u>

Method of purging: Pump in Well

Sample date/time: 5-23-95 @ 1105 (circled)
1545 Sample number: RES-03

FIELD PARAMETERS	Begin	End
pH	<u>x</u>	<u>7.2</u>
Conductivity	<u>x</u>	<u>340 umhos</u>
Temperature	<u>x</u>	<u>17°C</u>
Turbidity		<u>3.62 NTU</u>

Sampler's signature/date: William A. Fox 5-23-95

WELL SAMPLING DATA FORM

Well Number: RES-04 Date: 6-5-95 Time: 10:55

Boring diameter: Unk → Well casing diameter: _____

Annular space length: _____ Stickup: _____

Total depth (TOC) _____ (-) Depth to water (TOC) _____ (=) Height of Column _____

COLUMN OF WATER IN WELL

Gallons per foot of annular space (A.S.)	=	<u>∅</u>
Column of water or length of A.S. (whichever is less)	x	
Volume of annular space	=	
Gallons per foot of casing	=	
Column of water	x	
Volume of casing	=	
TOTAL VOLUME (A.S. + casing)	=	
Number of volumes to be evacuated	=	
Total volume to be evacuated	=	
TOTAL VOLUME PURGED <u>10 gal/min.</u>	=	<u>100 gallons</u>

Method of purging: Pump in Well

Sample date/time: 6-5-95 @ 1105 Sample number: RES-04

FIELD PARAMETERS	Begin	End
pH	<u>∅</u>	<u>7.5</u>
Conductivity	<u>∅</u>	<u>280 umhos</u>
Temperature	<u>∅</u>	<u>19°c</u>
Turbidity		<u>4.25 NTU</u>

Sampler's signature/date: William H. Fuc 6-5-95

WELL SAMPLING DATA FORM

Well Number: RES-05 Date: 6-5-95 Time: 1635

Boring diameter: 1mk → Well casing diameter:

Annular space length: Stickup:

Total depth (TOC) (-) Depth to water (TOC) (=) Height of Column

COLUMN OF WATER IN WELL

Gallons per foot of annular space (A.S.)	=	<u>10</u>
Column of water or length of A.S. (whichever is less)	x	<u> </u>
Volume of annular space	=	<u> </u>
Gallons per foot of casing	=	<u> </u>
Column of water	x	<u> </u>
Volume of casing	=	<u> </u>
TOTAL VOLUME (A.S. + casing)	=	<u> </u>
Number of volumes to be evacuated	=	<u> </u>
Total volume to be evacuated	=	<u> </u>
TOTAL VOLUME PURGED <u>10 gal/min</u>	=	<u>100 gallons</u>

Method of purging: Pump in Well

Sample date/time: 6-5-95 @ 1645 Sample number: RES-05

FIELD PARAMETERS	Begin	End
pH	<u>7</u>	<u>7.4</u>
Conductivity	<u>0</u>	<u>420 umhos</u>
Temperature	<u>7</u>	<u>24°C</u>
Turbidity		<u>4.7 NTU</u>

Sampler's signature/date: Walter T. Fuf 6-5-95

WELL SAMPLING DATA FORM

Well Number: RES-06 Date: 5-22-95 Time: 1415

Boring diameter: 4in → Well casing diameter:

Annular space length: Stickup:

Total depth (TOC) (-) Depth to water (TOC) (=) Height of Column

COLUMN OF WATER IN WELL

Gallons per foot of annular space (A.S.)	=	<u>X</u>
Column of water or length of A.S. (whichever is less)	x	<u> </u>
Volume of annular space	=	<u> </u>
Gallons per foot of casing	=	<u> </u>
Column of water	x	<u> </u>
Volume of casing	=	<u> </u>
TOTAL VOLUME (A.S. + casing)	=	<u> </u>
Number of volumes to be evacuated	=	<u> </u>
Total volume to be evacuated	=	<u> </u>
TOTAL VOLUME PURGED <u>10 gal/min</u> →	=	<u>100 gallons</u>

Method of purging: Pump in well

Sample date/time: 5-22-95 @ 1425 Sample number: RES-06

FIELD PARAMETERS	Begin	End
pH	<u>X</u>	<u>7.4</u>
Conductivity	<u>X</u>	<u>800 nMhos</u>
Temperature	<u>X</u>	<u>16.5°C</u>
Turbidity		<u>25.11 NTU</u>

Sampler's signature/date: Wanda N. Zup 5-22-95

WELL SAMPLING DATA FORM

Well Number: RES-07 Date: 6-5-95 Time: 1705

Boring diameter: unk → Well casing diameter:

Annular space length: Stickup:

Total depth (TOC) (-) Depth to water (TOC) (=) Height of Column

COLUMN OF WATER IN WELL

Gallons per foot of annular space (A.S.)	=	<u>X</u>
Column of water or length of A.S. (whichever is less)	x	<u>1</u>
Volume of annular space	=	<u> </u>
Gallons per foot of casing	=	<u> </u>
Column of water	x	<u> </u>
Volume of casing	=	<u> </u>
TOTAL VOLUME (A.S. + casing)	=	<u> </u>
Number of volumes to be evacuated	=	<u> </u>
Total volume to be evacuated	=	<u> </u>
TOTAL VOLUME PURGED	=	<u>10 gal/min. 100 gallons</u>

Method of purging: Pump in Well

Sample date/time: 6-5-95 @ 1715 Sample number: RES-07

FIELD PARAMETERS

	Begin	End
pH	<u>X</u>	<u>7.4</u>
Conductivity	<u>0</u>	<u>330 umhos</u>
Temperature	<u>0</u>	<u>10 °C</u>
Turbidity		<u>1.75 NTU</u>

Sampler's signature/date: Walter N. Fox 6-5-95

WELL SAMPLING DATA FORM

Well Number: RES-08 Date: 6-5-95 Time: 1120

Boring diameter: Unknown → Well casing diameter: _____

Annular space length: _____ Stickup: _____

Total depth (TOC) _____ (-) Depth to water (TOC) _____ (=) Height of Column _____

COLUMN OF WATER IN WELL

Gallons per foot of annular space (A.S.) = X

Column of water or length of A.S. (whichever is less) x _____

Volume of annular space = _____

Gallons per foot of casing = _____

Column of water x _____

Volume of casing = _____

TOTAL VOLUME (A.S. + casing) = _____

Number of volumes to be evacuated = _____

Total volume to be evacuated = _____

TOTAL VOLUME PURGED 10 gal/minute 3 90 gallons

Method of purging: Pump on well

Sample date/time: 6-5-95 @ 1129 Sample number: RES-08

FIELD PARAMETERS

	Begin	End
pH	<u>8</u>	<u>7.1</u>
Conductivity	<u>8</u>	<u>120 umhos</u>
Temperature	<u>4</u>	<u>19°C</u>
Turbidity		<u>1.35 NTU</u>

Sampler's signature/date: Wm. N. Fay 6-5-95

Appendix J
Slug Test Data

TABLE OF CONTENTS

J.1 INTRODUCTION 1

J.2 GENERAL APPROACH 2

J.3 PROCEDURES 3

J.3.1 FALLING HEAD TEST 3

J.3.2 RISING HEAD TEST 3

J.4 DATA ANALYSIS 5

J.4.1 DEVIATIONS OF THE REAL DATA FROM THE BOWER & RICE STRAIGHT LINE FIT 5

J.4.2 SUMMARY AND CONCLUSIONS 6

J.5 REFERENCES 8

LIST OF TABLES FOLLOWING PAGE

J-1 Hydraulic Conductivity Values 7

ATTACHMENT

J.1 Slug Test Calculations

J.1 INTRODUCTION

In order to evaluate the hydraulic conductivity (K) of the overburden and the bedrock in the different areas of the Site, slug tests were conducted on the 2-inch shallow and intermediate monitoring wells installed by ERM. The areas where the slug tests were performed included the Main Building/Lagoon Area, the Runway Area, and the North Base Landfill. The deep bedrock wells, the capture zone wells, and the sentinel wells were not slug tested.

The following monitoring wells were tested:

ERM-1S	ERM-14I	ERM-28S
ERM-1I	ERM-15I	ERM-29S
ERM-2S	ERM-16S	ERM-29I
ERM-3S	ERM-16I	ERM-30S
ERM-5S	ERM-17S	ERM-30I
ERM-10I	ERM-17I	ERM-31I
ERM-11S	ERM-18S	ERM-32I
ERM-11I	ERM-18I	ERM-33I
ERM-12S	ERM-19S	ERM-34S
ERM-12I	ERM-20S	ERM-34I
ERM-13S	ERM-20I	ERM-35S
ERM-13I	ERM-27S	ERM-35I
ERM-14S		

J.2 GENERAL APPROACH

The slug tests were performed by effecting an "instantaneous" rise or drop in the water level in the well using a solid displacement slug. The volume of the slug was selected to effect an initial rise or drop in water level between 1 and 3 feet. The water levels in the wells were monitored using electronic water level recorders.

Both falling and rising head tests were conducted at each of the monitoring wells. Falling head tests were performed by introducing the displacement slug into the well thereby effecting a rise in water level. Rising head tests were performed by removing the displacement slug thereby causing a drop in water level.

For each well, the radius of the well casing (R_c), radius of the boring (R_w), screen diameter, screen length, and depth of screen interval relative to the initial water level were determined from field measurements and/or as-built construction details. All depths are reported in feet below grade.

J.3 PROCEDURES

J.3.1 *Falling Head Test*

The slug was lowered inside the well casing to just above the static water level, then the electronic water level recorder started, and after the recorder has run for approximately 2 seconds, the slug was quickly lowered into the well.

Hand water level measurements were taken several times prior to the start of the test to ensure a reliable static water level measurement, and during the test to validate the data logger readings. The pressure transducer was installed into the well at least 15 minutes prior to the start of the test. This allows the transducer's temperature to equilibrate with the water in the well and allows the transducer cable to stretch. After 15 minutes, the data logger was connected and the water level reference was set. The data logger was programmed to collect water level measurements on a logarithmic time scale.

The test was considered to be completed when the well had recovered to within 0.2 feet of the static water level (approximately 90% recovery i.e. the remaining displacement is less than 0.1 times the predicted initial replacement). For slowly recovering wells the recovery data was plotted as a semi-logarithmic type graph: displacement (logarithmic y-axis) versus time (arithmetic x-axis) and a straight line fit to the data. The approximate time for recovery was determined from the graph. If it appeared that recovery to 50% of the initial displacement would require more than 8 hours, the hydraulic conductivity at the location was obviously very low, a qualitative observation sufficient for the intended evaluation. Thus, the test of very slowly recovering wells was stopped after 30 minutes.

J.3.2 *RISING HEAD TEST*

Following the completion of the falling head test, a rising head test or slug out test was conducted in a similar manner. This test is only valid if the well had fully recovered after the falling head test. At the beginning of the test, the data logger was reset to record on a logarithmic time scale.

Even though the water levels were monitored with an electronic water level, hand measurements were also collected to validate the instrument readings and monitor the progress of the test. A static water level was measured just prior to the start of the test.

J.4 DATA ANALYSIS

The wells at the Site partially penetrate the aquifer, and conditions in any given water bearing zone may be confined, semi-confined, or unconfined. The Bouwer & Rice Method is applicable to fully or partially penetrating wells in unconfined homogeneous porous media. This method assumes that the aquifer exhibits no storage. The Cooper-Papadopoulos method is applicable to fully penetrating wells in confined homogeneous porous media. The Cooper-Papadopoulos method incorporates the effect of aquifer storage.

Most of the slug tests conducted on the monitoring wells at the Middletown Airfield Site were analyzed using the Bouwer and Rice method. The Bouwer and Rice method solves for the hydraulic conductivity, K, the following equation:

$$K = [rc^2 \ln(R_e/r_w)] / 2L_e [(1/t) (\ln y_0/y_t)] \quad \text{(Equation 1)}$$

where $y_0 = y$ at time zero and
 $y_t = y$ at time t

Since y_t and t are the only variables in Equation (1), a plot of $\log(y)$ versus t must show a straight line (Bouwer, 1989). K is calculated based on the slope of the straight line. The results for well ERM-1S, a nearly ideal data set, and the straight line curve fit is provided in Attachment J.1.

J.4.1 *Deviations of the Real Data from the Bower & Rice Straight Line Fit*

As a slug test progresses, the drawdown of the ground water table around the well becomes increasingly significant and the points in the semi-logarithmic plot begin to deviate from the straight line for large t and small y (Bouwer, 1989).

In the case of gravel pack drainage, a double line anomaly will be observed in the semi-logarithmic plot of y vs. t (Attachment J.1). In a rising head slug test, the first straight line portion of the plot is a result of rapid drainage of the gravel pack or developed zone around the well into the well casing/screen. When the water level in the permeable zone has equilibrated with the water level in the well itself, the actual "slug test" of the aquifer material begins. The data exhibit a second, less steep, straight line. This second straight line is indicative of the flow from the aquifer filling both the well casing and gravel pack around the casing.

Only wells with static water levels within the screened interval were considered for gravel pack drainage analyses. As indicated on each calculation sheet, those were wells: ERM-1S, ERM-3S, ERM-18S, ERM-19S, and ERM-35S. The second straight line portions of the plots for these wells were used to calculate K. As an example, ERM-1S, as shown in Attachment J.1, was analyzed using the second portion of the semi-logarithmic plot with a resulting K value of about 13 ft/day. Analysis based on the first portion of the plot would result in a much higher K value, reflective of flow through the gravel pack.

The data for several of the wells (ERM-12I and ERM-13I) plot as slightly curved lines on semi-logarithmic paper rather than straight lines as predicted by Bouwer & Rice, which suggests that the effects of aquifer storage were important. These data were analyzed using the Cooper-Papadopoulos method by plotting y versus $\log t$, the resultant curve matched to one of a series of type curves, depending on the degree of aquifer storativity. Plotting the match curves from the Cooper-Papadopoulos method on the $\log y$ vs. t plot used for Bouwer & Rice results in curved lines similar to those observed for the above mentioned wells, indicating the effect of aquifer storage not accounted for by the Bouwer & Rice method.

J.4.2 SUMMARY AND CONCLUSIONS

In summary, it is important to note the basis on which the slug test analyses methods were developed and the validity of the model description of the well.

- The Bouwer & Rice Method, used for the slug test evaluations discussed herein, is applicable to fully or partially penetrating wells in unconfined homogeneous porous media. The wells tested were not in porous media but rather in bedrock. Therefore, they do not meet the basic assumptions of the method, however, the results appear consistent among wells screened in similar zones of the aquifer, and therefore the relative results are likely reasonable.
- The Cooper-Papadopoulos method is applicable to fully penetrating wells in confined homogeneous porous media. However, use of the Cooper-Papadopoulos method appears to be more appropriate for those wells exhibiting the effect of aquifer storage as discussed above. The wells at the Site partially penetrate the aquifer, and conditions in any given water bearing zone may be confined, semi-confined, or unconfined.

Most of the slug tests were analyzed using the Bouwer and Rice method. This method assumes the aquifer is unconfined and there is no aquifer storage. Two wells, ERM-12I and ERM-13I, showed evidence of aquifer storage. Therefore, the slug tests performed for these two wells was analyzed using the Cooper-Papadopulos method.

A summary of the slug test results for each of the different areas is presented below. Table J-1 presents the K values determined for the shallow and intermediate depth wells tested. The test data and slug test calculations for each well are provided in Attachment J.1.

Main Building/Lagoon Area

Intermediate – 0.04 ft/day (ERM-33I) to 60.78 ft/day (ERM-1I)

Shallow – 0.12 ft/day (ERM-28S) to 139.70 ft/day (ERM-34S)

Runway Area

Intermediate – 2.52 ft/day (ERM-20I)

This is the only intermediate well in this area that had valid slug test data. The data from well ERM-18I could not be analyzed due to possible interference from a nearby pumping well.

Shallow – 12.01 ft/day (ERM-19S) to 272.49 ft/day (ERM-20S)

North Base Landfill

Intermediate – 0.05 ft/day (ERM-12I) to 8.76 ft/day (ERM-16I)

Shallow – 0.02 ft/day (ERM-14S) to 3.23 ft/day (ERM-12S)

It should be recognized in the application of the test results that slug test data provide order of magnitude hydraulic conductivity values. Application of these results are most useful for comparison of relative conductivity in different zones of the aquifer, and are useful for estimating relative water transmission through the various aquifer zones, and for conceptual remedial evaluations. However, designs requiring better than order of magnitude ground water flow rates should not be based on slug test results.

Table J-1
Hydraulic Conductivity Values - ERM Wells
Middletown Airfield Site
Middletown, Pennsylvania

Well	Calculated K Value (ft/day) Slug In	Calculated K Value (ft/day) Slug Out	Remarks
ERM-1S	9.87	13.18	
ERM-1I	60.78	49.42	Plots presented in arithmetic form to show data fit.
ERM-2S	-	18.88	The Slug In data could not be analyzed due to data logger malfunction.
ERM-3S	-	8.09	Slug Out Data is more representative of the formation based on development yield
ERM-5S	113.16	98.67	Plots presented in arithmetic form to show data fit.
ERM-10I	0.64	0.64	
ERM-11S	-	0.04	The Slug In data could not be analyzed
ERM-11I	0.46	0.46	
ERM-12S	3.23	3.23	
ERM-12I	0.07	0.05	
ERM-13S	1.03	1.06	
ERM-13I	4.42	4.62	
ERM-14S	0.03	0.02	
ERM-14I	1.69	1.69	
ERM-15I	1.12	1.12	
ERM-16S	0.36	0.36	
ERM-16I	8.76	8.76	
ERM-17S	0.95	0.95	
ERM-17I	1.08	1.04	

Table J-1 (Continued)
Hydraulic Conductivity Values - ERM Wells
Middletown Airfield Site
Middletown, Pennsylvania

Well	Calculated K Value (ft/day) Slug In	Calculated K Value (ft/day) Slug Out	Remarks
ERM-18S	27.22	27.34	
ERM-18I	-	-	Data was uninterpretable
ERM-19S	-	12.01	Difference caused by the screen bridging different materials.
ERM-20S	-	272.49	The Slug In data could not be analyzed due to data logger malfunction.
ERM-20I	2.52	2.10	
ERM-27S	25.60	64.00	
ERM-28S	0.13	0.12	
ERM-29S	-	2.38	The Slug In data could not be analyzed due to data logger malfunction.
ERM-29I	2.02	1.73	
ERM-30S	2.42	1.93	
ERM-30I	3.81	3.75	
ERM-3II	0.03	0.02	
ERM-32I	1.81	2.00	
ERM-33I	0.06	0.04	
ERM-34S	139.70	131.72	
ERM-34I	35.36	30.45	Plots presented in arithmetic form to show data fit.
ERM-35S	17.70	-	The Slug Out data was not interpretable
ERM-35I	1.70	1.67	

J.5

REFERENCES

Bouwer Herman, and Rice, R. C. A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells, Water Resources Research, Vol. 12, No. 3, p. 423-428.

Bouwer Herman. The Bouwer and Rice Slug Test - An Update, Ground Water Journal, Vol. 27, No. 3, May-June 1989, p.15-20.

Attachment J.1
Slug Test Calculations

Bouwer and Rice Slug Test Calculations *

Well ERM-1S Case 3: Gravel Pack Drainage
 Slug Out K gravel pack >> K formation
 Water Level Below Top of the Gravel Pack

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth To the Bottom of the Gravel Pack minus the Static Depth to Water
- L = H for Well with Gravel Pack Drainage
- A & B : Well Geometry Factors - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 100 feet
- H = 6.13 feet
- L = 6.13 feet
- A = 2
- B = 0.3
- rw = 0.375 feet
- rc = 0.083 feet
- Yo = 0.35 feet
- t = 0.85 minutes
- Yt = 0.1 feet

Notes:

- L = H
- L/rw = 16

Calculations

$$\begin{aligned} (1/Y) \ln(Yo/Yt) &= 1.4738 \\ \ln(Rc/rw) &= 1/[(1.1/\ln(H/rw)) + (A+B \ln((D-H)/rw))]/(L/rw)] \\ &= 1.6197 \\ K &= [(rc^2 + 0.3^2)(rw^2 - rc^2) \ln(Rc/rw) * (1/Y) \ln(Yo/Yt)] / (2L) \\ &= 13.18 \text{ feet/day} = 4.65E-03 \text{ cm/sec} \end{aligned}$$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12, No. 3

ERM-1S

Bouwer and Rice Slug Test Calculations *

Well ERM-1S Case 3: Gravel Pack Drainage
 Slug In K gravel pack >> K formation
 Water Level Below Top of the Gravel Pack

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth To the Bottom of the Gravel Pack minus the Static Depth to Water
- L = H for Well with Gravel Pack Drainage
- A & B : Well Geometry Factors - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 100 feet
- H = 6.13 feet
- L = 6.13 feet
- A = .2
- B = 0.3
- rw = 0.375 feet
- rc = 0.083 feet
- Yo = 0.27 feet
- t = 0.9 minutes
- Yt = 0.1 feet

Notes:

- L = H
- L/rw = 16

Calculations

$$\begin{aligned} (1/t) \cdot \ln(Yo/Yt) &= 1.1036 \\ \ln(Re/rw) &= 1 / \{ [1.1 / \ln(H/rw) + (A + B) \ln((D-H)/rw)] / (L/rw) \} \\ &= 1.6197 \\ K &= [(rc^2 \cdot \rho) + 0.3 \cdot (rw^2 \cdot \rho \cdot rc^2)] \cdot \ln(Re/rw) \cdot (1/t) \cdot \ln(Yo/Yt) / (2L) \\ &= 9.87 \text{ feet/day} = 3.48E-03 \text{ cm/sec} \end{aligned}$$

* Reference: Bouwer, H and Rice, R.C, 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12, No. 3

ERM-1S

Bouwer and Rice Slug Test Calculations *

Well ERM-1S Case 3; Gravel Pack Drainage
 Slug Out K gravel pack >> K formation
 Water Level Below Top of the Gravel Pack

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth To the Bottom of the Gravel Pack minus the Static Depth to Water
- L = H for Well with Gravel Pack Drainage
- A & B : Well Geometry Factors - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 100 feet
 - H = 6.13 feet
 - L = 6.13 feet
 - A = .2
 - B = 0.3
 - rw = 0.375 feet
 - rc = 0.083 feet
 - Yo = 0.35 feet
 - t = 0.85 minutes
 - Yt = 0.1 feet
- Notes:
 L = H
 L/rw = 16

Calculations

$$\begin{aligned} (1/Y_t) \ln(Y_o/Y_t) &= 1.4738 \\ \ln(Rc/rw) &= 1/[(1.1/\ln(H/rw)) + (A+B\ln((D-H)/rw))]/(L/rw) \\ &= 1.6197 \\ K &= [(rc^2/rw) + 0.3^2(rw^2/rw^2)] \ln(Rc/rw) \ln(Y_o/Y_t) / (2L) \\ &= 13.18 \text{ feet/day} = 4.65E-03 \text{ cm/sec} \end{aligned}$$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells; Water Res. Res. V.12. No. 3

ERM-1S

Bouwer and Rice Slug Test Calculations *

Well ERM-11 Case 5: Well Penetrates to the Aquifer Bottom
 Slug In K gravel pack ≈ K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
- H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Screen Below Water Table
- Note: L = H if Water level is Below the Top of the Screen
- C : Well Geometry Factor - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 91 feet
 - H = 91 feet
 - L = 24.6 feet
 - C = 8.5
 - rw = 0.333 feet
 - rc = 0.083 feet
 - Yo = 2.25 feet
 - t = 0.22 minutes
 - Yt = 1E-05 feet
- Notes:
 H = D for this analysis
 rw not used in this analysis
 L/rc = 296

Calculations

$$(1/t) \cdot \ln(Yo/Yt) = 56.018$$

$$\ln(Re/rc) = 1 / (1 - 1/\ln(H/rc) + C/(L/rc)) = 5.3814$$

$$K = (rc \cdot rc \cdot \ln(Re/rc) \cdot (1/t) \cdot \ln(Yo/Yt)) / (2L) = 60.78 \text{ feet/day} = 2.1 \text{ E-02 cm/sec}$$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12, No. 3

ERM-11

Bouwer and Rice Slug Test Calculations *

Well ERM-11 Case 5: Well Penetrates to the Aquifer Bottom
 Slug Out K gravel pack ≈ K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
 H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Screen Below Water Table
 Note: L = H if Water level is Below the Top of the Screen
- C : Well Geometry Factor - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 91 feet
 - H = 91 feet
 - L = 24.6 feet
 - C = 8.5
 - rw = 0.333 feet
 - rc = 0.083 feet
 - Yo = 2.25 feet
 - t = 0.22 minutes
 - Yt = 0.0001 feet
- Notes:
 H = D for this analysis
 rw not used in this analysis
 L/rc = 296

Calculations

$$\begin{aligned} (1/t) \ln(Yo/Yt) &= 45.551 \\ \ln(Re/rc) &= 1/(1.1/\ln(H/rc) + C/(L/rc)) \\ &= 5.3814 \\ K &= (rc^2 \ln(Re/rc)) (1/t) \ln(Yo/Yt) / (2L) \\ &= 49.42 \text{ feet/day} = 1.7 \text{ E-02 cm/sec} \end{aligned}$$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12. No. 3

ERM-11

Bouwer and Rice Slug Test Calculations *

Well ERM-2S Case 2:
 Slug Out K gravel pack = K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
 - H = Static Water Elev. - Elev. of Well Bottom
- L : Length of screen Below Water Table
 - Note: L = H if Water level is Below the Top of the Screen
- A & B : Well Geometry Factors - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 100 feet
 - H = 10.3 feet
 - L = 10.3 feet
 - A = 4.5
 - B = 0.76
 - rw = 0.5 feet
 - rc = 0.083 feet
 - Yo = 2.25 feet
 - t = 0.4 minutes
 - Yt = 0.02 feet
- Notes:
 rw not used in Case 2 calculations
 L/rc = 124

Calculations

$$\frac{(1/Y_t) \ln(Y_o/Y_t)}{\ln(Re/rc)} = 11.807$$

$$= \frac{1}{\ln\left(\frac{1.1}{\ln(H/rc)} + (A+B) \ln\left(\frac{(D-H)/rc}{L/rc}\right)\right)} = 3.3203$$

$$K = \frac{(rc^2 \ln(Re/rc) (1/Y_t) \ln(Y_o/Y_t)) / (2L)}{18.88 \text{ feet/day}} = 6.66E-03 \text{ cm/sec}$$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12, No. 3

ERM-2S

Bouwer and Rice Slug Test Calculations *

Well ERM-3S Case 3: Gravel Pack Drainage
 Slug Out K gravel pack >> K formation
 Water Level Below Top of the Gravel Pack

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth To the Bottom of the Gravel Pack minus the Static Depth to Water
- L = H for Well with Gravel Pack Drainage
- A & B : Well Geometry Factors - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 100 feet
- H = 4.75 feet
- L = 4.75 feet
- A = 1.8
- B = 0.25
- rw = 0.5 feet
- rc = 0.083 feet
- Yo = 1.3 feet
- t = 4.7 minutes
- Yt = 0.1 feet

Notes:

- L = H
- L/rw = 10

Calculations

$$\begin{aligned} (1/t) \cdot \ln(Yo/Yt) &= 0.5457 \\ \ln((Re/rw) &= 1/[(1.1/\ln(H/rw)) + (A+B \ln((D-H)/rw))](L/rw)] \\ &= 1.2251 \\ K &= [(rc^2 \cdot rc) + 0.3 \cdot (rw^2 \cdot rw - rc^2 \cdot rc)] \ln(Re/rw) \cdot (1/t) \cdot \ln(Yo/Yt) / (2L) \\ &= 8.09 \text{ feet/day} = 2.85E-03 \text{ cm/sec} \end{aligned}$$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12, No. 3

ERM-3S

Bouwer and Rice Slug Test Calculations *

Well ERM-5S Case 2:
 Slug In K gravel pack = K formation
 No Gravel Pack Drainage

ERM-5S

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
 - H = Static Water Elev. - Elev. of Well Bottom
- L : Length of screen Below Water Table
 - Note: L = H if Water level is Below the Top of the Screen
- A & B : Well Geometry Factors - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 100 feet
 - H = 7.9 feet
 - L = 7.9 feet
 - A = 4.3
 - B = 0.75
 - rw = 0.5 feet
 - rc = 0.083 feet
 - Yo = 2.25 feet
 - t = 0.09 minutes
 - Yt = 0.01 feet
- Notes:
 rw not used in Case 2 calculations
 L/rc = 95

Calculations

$$(1/Y)^{\ln(Yo/Yt)} = 60.179$$

$$\ln(Re/rc) = 1/(1.1/\ln(H/rc) + (A+B*\ln((D-H)/rc))/(L/rc)) = 2.9948$$

$$K = (rc*rc*\ln(Re/rc) * (1/Y)^{\ln(Yo/Yt)}) / (2L) = 113.16 \text{ feet/day} = 3.99E-02 \text{ cm/sec}$$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12, No. 3

Bouwer and Rice Slug Test Calculations *

Well ERM-5S Case 2:
 Slug Out K gravel pack = K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water In the Well
 - H = Static Water Elev. - Elev. of Well Bottom
- L : Length of screen Below Water Table
 - Note: L = H if Water level is Below the Top of the Screen
- A & B : Well Geometry Factors - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 100 feet
 - H = 7.9 feet
 - L = 7.9 feet
 - A = 4.3
 - B = 0.75
 - rw = 0.5 feet
 - rc = 0.083 feet
 - Yo = 2.25 feet
 - t = 0.09 minutes
 - Yt = 0.02 feet
- Notes:
 rw not used in Case 2 calculations
 L/rc = 95

Calculations
 $(1/r) \cdot \ln(Yo/Yt) = 52.477$

$\ln(Re/rc) = 1 / (1.1 \ln(H/rc) + (A+B) \ln((D-H)/rc)) / (L/rc) = 2.9948$

$K = (rc \cdot rc \cdot \ln(Re/rc) \cdot (1/r) \cdot \ln(Yo/Yt)) / (2L) = 98.67 \text{ feet/day} = 3.48E-02 \text{ cm/sec}$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells; Water Res. Res. V. 12, No. 3

ERM-5S

Bouwer and Rice Slug Test Calculations *

Well ERM-101 Case 4: Well Penetrates to the Aquifer Bottom
 Slug Out K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
- H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
- Note: L = H if Water level is Below the Top of the Screen
- C : Well Geometry Factor - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 86 feet
 - H = 86 feet
 - L = 24 feet
 - C = 3.4
 - rw = 0.333 feet
 - rc = 0.083 feet
 - Yo = 2.25 feet
 - t = 4.1 minutes
 - Yt = 0.1 feet
- Notes:
 H = D for this analysis
 L/rw = 72

Calculations

$$\frac{(1/Y_t) \ln(Y_o/Y_t)}{\ln(Re/rw)} = 0.7594$$

$$\ln(Re/rw) = 1 / (1.1 / \ln(H/rw) + C / (L/rw)) = 4.0778$$

$$K = (rc^2 \ln(Re/rw) (1/Y_t) \ln(Y_o/Y_t)) / (2L) = 0.64 \text{ feet/day}$$

$$= 2.3 \text{ E-04 cm/sec}$$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12, No. 3

ERM-101

Bouwer and Rice Slug Test Calculations *

Well ERM-101 Case 4: Well Penetrates to the Aquifer Bottom
 Slug In K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
- H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
- Note: L = H if Water level is Below the Top of the Screen
- C : Well Geometry Factor - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 86 feet
- H = 86 feet
- L = 24 feet
- C = 3.4
- rw = 0.393 feet
- rc = 0.083 feet
- Yo = 2.25 feet
- t = 4.1 minutes
- Yt = 0.1 feet

Notes:

H = D for this analysis
 L/rw = 72

Calculations

$$\begin{aligned} (1/\lambda) \ln(Yo/Yt) &= 0.7594 \\ \ln(Ro/rw) &= 1/(1.1/\ln(H/rw) + C/(L/rw)) \\ &= 4.0778 \\ K &= (rc^2 \ln(Ro/rw) (1/\lambda) \ln(Yo/Yt)) / (2L) \\ &= 0.64 \text{ feet/day} = 2.3 \text{ E-04 cm/sec} \end{aligned}$$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V. 12, No. 3

ERM-101

Bouwer and Rice Slug Test Calculations *

Well ERM-115 Case 1: Standard Bouwer and Rice
 Slug Out K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
- H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
- Note: L = H if Water level is Below the Top of the Screen
- A & B : Well Geometry Factors - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 100 feet
 - H = 15.1 feet
 - L = 10 feet
 - A = 2.2
 - B = 0.3
 - rw = 0.5 feet
 - rc = 0.083 feet
 - Yo = 1.6 feet
 - t = 60 minutes
 - Yt = 0.1 feet
- Notes:
 If H=L then there should be gravel pack drainage or K pack= K formation
 L/rw = 20

Calculations

$$\begin{aligned} (1/A) \cdot \ln(Yo/Yt) &= 0.0462 \\ \ln(Re/rw) &= 1/(1.1/\ln(H/rw) + (A+B) \cdot \ln((D-H)/rw)) / (L/rw) \\ &= 1.9615 \\ K &= (rc \cdot rc \cdot \ln(Re/rw) \cdot (1/t) \cdot \ln(Yo/Yt)) / (2L) \\ &= 0.04 \text{ feet/day} = 1.59E-05 \text{ cm/sec} \end{aligned}$$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells; Water Res. Res. V.12, No. 3

ERM-115

Bouwer and Rice Slug Test Calculations *

Well ERM-111 Case 4: Well Penetrates to the Aquifer Bottom
 Slug In K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
 H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
 Note: L = H if Water level is Below the Top of the Screen
- C : Well Geometry Factor - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 91 feet
- H = 91 feet
- L = 25 feet
- C = 3.4
- rw = 0.333 feet
- rc = 0.083 feet
- Yo = 2.25 feet
- t = 5.6 minutes
- Yt = 0.1 feet

Notes:

H = D for this analysis
 L/rw = 75

Calculations

$$(1/\lambda) \ln(Yo/Yt) = 0.556$$

$$\ln(Re/rw) = 1 / (1.1 / \ln(H/rw) + C / (L/rw)) = 4.1434$$

$$K = (rc \cdot rc \cdot \ln(Re/rw) \cdot (1/\lambda) \ln(Yo/Yt)) / (2L) = 0.46 \text{ feet/day} = 1.6 \text{ E-04 cm/sec}$$

* Reference: Bouwer, H and Rice, R.C, 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12. No. 3

ERM-111

Bouwer and Rice Slug Test Calculations *

Well ERM-111 Case 4: Well Penetrates to the Aquifer Bottom
 Slug Out K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
- H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
- Note: L = H if Water level is Below the Top of the Screen
- C : Well Geometry Factor - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 91 feet
 - H = 91 feet
 - L = 25 feet
 - C = 3.4
 - rw = 0.333 feet
 - rc = 0.083 feet
 - Yo = 2.25 feet
 - t = 5.6 minutes
 - Yt = 0.1 feet
- Notes:
 H = D for this analysis
 L/rw = 75

Calculations

$$\frac{1}{Yt} \ln(Yo/Yt) = 0.556$$

$$\ln_0(Re/rw) = \frac{1}{1.1} \ln(H/rw) + C/(L/rw) = 4.1434$$

$$K = \frac{(rc^2 \ln(Re/rw) * (1/Yt) \ln(Yo/Yt)) / (2L)}{0.46 \text{ feet/day}} = 1.6 \text{ E-04 cm/sec}$$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells; Water Res. Res. V.12, No. 3

ERM-111

Bouwer and Rice Slug Test Calculations *

Well ERM-12S Case 1: Standard Bouwer and Rice
 Slug: In K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

D : Saturated Aquifer Thickness
 H : Depth of Water in the Well
 H = Static Water Elev. - Elev. of Well Bottom
 L : Length of Gravel Pack Below Water Table
 Note: L = H if Water level is Below the Top of the Screen
 A & B : Well Geometry Factors - from Bouwer & Rice, Figure 3
 r_o : Inner Radius of the Well casing
 r_w : Radius of the Gravel Pack
 Y_o : Water Level Displacement at time = 0
 t : Arbitrary Time from Recovery vs Time Plot
 Y_t : Water Level Displacement at time = t

Determined Values for Variables:

D = 100 feet
 H = 16.5 feet
 L = 11 feet
 A = 2.9
 B = 0.45
 r_w = 0.26 feet
 r_c = 0.083 feet
 Y_o = 2.25 feet
 t = 1.1 minutes
 Y_t = 0.1 feet

Notes:
 If H=L then there should be gravel pack drainage or K pack= K formation
 L/r_w = 42

Calculations

$(1/t) \cdot \ln(Y_o/Y_t) = 2.8305$

$\ln(R/r_w) = 2.5318$

$K = (r_c \cdot r_c \cdot \ln(R/r_w) \cdot (1/t) \cdot \ln(Y_o/Y_t)) / (2L) = 1.14E-03 \text{ cm/sec}$

$= 3.23 \text{ feet/day}$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12, No. 3

ERM-12S

Bouwer and Rice Slug Test Calculations *

Well ERM-12S Case 1: Standard Bouwer and Rice
 Slug Out K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
- H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
- Note: L = H if Water level is Below the Top of the Screen
- A & B : Well Geometry Factors - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

D =	100 feet	Notes:
H =	16.5 feet	
L =	11 feet	if H=L then there should be gravel pack drainage or K pack= K formation
A =	2.9	
B =	0.45	L/rw = 42
rw =	0.26 feet	
rc =	0.083 feet	
Yo =	2.25 feet	
t =	1.1 minutes	
Yt =	0.1 feet	

Calculations
 $(1/t) \ln(Yo/Yt) = 2.8305$

$\ln(Rc/rw) = 1 / (1 / \ln(H/rw) + (A+B \ln((D-H)/rw)) / (L/rw)) = 2.5318$

$K = (rc^2 \ln(Rc/rw) (1/t) \ln(Yo/Yt)) / (2L) = 3.23 \text{ feet/day} = 1.14E-03 \text{ cm/sec}$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12, No. 3

ERM-12S

Cooper-Papadopoulos Slug Test Calculations *

Well ID ERM-121

Slug In

Definition Of Variables:

- rc : Inner radius of the well casing (draining casing)
- rw : Radius of the boring/gravel pack
- Ho : Water level displacement at time = 0
- T : Aquifer transmissivity
- K : Aquifer hydraulic conductivity
- b : aquifer saturated thickness
- S : Aquifer storage coefficient

Well / aquifer parameters:

rw = 0.33 feet
rc = 0.083 feet
b = 26 feet

Curve fitting parameters (adjust to match data)

Ho = 2 feet
T = 1.7 sq ft / day

Best fit curve

$\alpha = 1 \text{ E-}8$

Calculations

K = T/b
= 0.07 ft/day
S = 6 E-10 dimensionless

* Reference: Cooper, H.H., Bredehoeft, J.D., and S.S.Papadopoulos
Response of a finite diameter well to and instantaneous
charge of water, Water Resources Research, 1967
3(1) pp 263-269

ERM-121

Cooper-Papadopoulos Slug Test Calculations *

Well ID ERM-121
Slug Out

Definition Of Variables:

- rc : Inner radius of the well casing (draining casing)
- rw : Radius of the boring/gravel pack
- Ho : Water level displacement at time = 0
- T : Aquifer transmissivity
- K : Aquifer hydraulic conductivity
- b : aquifer saturated thickness
- S : Aquifer storage coefficient

Well / aquifer parameters:

- rw = 0.33 feet
- rc = 0.083 feet
- b = 26 feet

Curve fitting parameters (adjust to match data)

- Ho = 2 feet
- T = 1.4 sq ft / day

Best fit curve

$\alpha = 1 \text{ E-}8$

Calculations

K = T/b
= 0.05 ft/day
S = 6 E-10 dimensionless

* Reference: Cooper, H.H., Bredehoeft, J.D., and S.S. Papadopoulos
Response of a finite diameter well to and instantaneous
charge of water, Water Resources Research, 1967
3(1) pp 263-269

ERM-121

Bouwer and Rice Slug Test Calculations *

Well ERM-13S Case 1: Standard Bouwer and Rice
 Slug In K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
 - H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
 - Note: L = H if Water level is Below the Top of the Screen
- A & B : Well Geometry Factors from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 100 feet
 - H = 16.5 feet
 - L = 13.5 feet
 - A = 3.2
 - B = 0.5
 - rw = 0.26 feet
 - rc = 0.083 feet
 - Yo = 2.25 feet
 - t = 2.9 minutes
 - Yt = 0.1 feet
- Notes:
 if H=L then there should be gravel pack drainage or K pack= K formation
 L/rw = 52

Calculations

$(1/t) \ln(Yo/Yt) = 1.0736$

$\ln(Re/rw) = 2.6161$

$K = (rc \cdot rc \ln(Re/rw) \cdot (1/t) \ln(Yo/Yt)) / (2L) = 1.03 \text{ feet/day} = 3.64E-04 \text{ cm/sec}$

* Reference: Bouwer, H and Rice, R.C, 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V. 12, No. 3

ERM-13S

Bouwer and Rice Slug Test Calculations *

Well ERM-13S Case 1: Standard Bouwer and Rice
 Slug Out K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
- H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
- Note: L = H if Water level is Below the Top of the Screen
- A & B : Well Geometry Factors - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 100 feet
- H = 19 feet
- L = 13.5 feet
- A = 3.2
- B = 0.5
- rw = 0.26 feet
- rc = 0.083 feet
- Yo = 2.25 feet
- t = 2.9 minutes
- Yt = 0.1 feet

Notes:
 If H=L then there should be gravel pack
 drainage or K pack= K formation
 L/rw = 52

Calculations

$$\begin{aligned} (1/Y_t) \ln(Y_o/Y_t) &= 1.0736 \\ \ln(R_e/r_w) &= 1/(1.1/\ln(H/r_w) + (A+B \ln((D-H)/r_w)) / (L/r_w)) \\ &= 2.6793 \\ K &= (rc^2 \ln(R_e/r_w) \cdot (1/Y_t) \ln(Y_o/Y_t)) / (2L) \\ &= 1.06 \text{ feet/day} = 3.79E-04 \text{ cm/sec} \end{aligned}$$

* Reference: Bouwer, H and Rice, R.C, 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12, No. 3

ERM-13S

Cooper-Papadopoulos Slug Test Calculations *

Well ID ERM-131
Slug Out

Definition Of Variables:

- rc : Inner radius of the well casing (draining casing)
- rw : Radius of the boring/gravel pack
- Ho : Water level displacement at time = 0
- T : Aquifer transmissivity
- K : Aquifer hydraulic conductivity
- b : aquifer saturated thickness
- S : Aquifer storage coefficient

Well / aquifer parameters:

- rw = 0.33 feet
- rc = 0.083 feet
- b = 26 feet

Curve fitting parameters (adjust to match data)

- Ho = 2.25 feet
- T = 115 sq ft / day

Best fit curve

- $\alpha = 1 \text{ E-}8$

Calculations

- K = T/b
= 4.42 ft/day
- S = 6 E-10 dimensionless

* Reference: Cooper, H.H., Bredehoeft, J.D., and S.S.Papadopoulos
Response of a finite diameter well to and instantaneous
charge of water, Water Resources Research, 1967
3(1) pp 263-269

ERM-131

Cooper-Papadopoulos Slug Test Calculations *

Well ID ERM-131
Slug In

Definition Of Variables:

- rc : inner radius of the well casing (draining casing)
- rw : Radius of the boring/gravel pack
- H₀ : Water level displacement at time = 0
- T : Aquifer transmissivity
- K : Aquifer hydraulic conductivity
- b : aquifer saturated thickness
- S : Aquifer storage coefficient

Well / aquifer parameters:

- rw = 0.33 feet
- rc = 0.083 feet
- b = 26 feet

Curve fitting parameters (adjust to match data)

- H₀ = 2.25 feet
- T = 120 sq ft / day

Best fit curve

$\alpha = 1 \text{ E-}8$

Calculations

- K = T/b
- = 4.62 ft/day
- S = 6 E-10 dimensionless

* Reference: Cooper, H.H., Bredehoeft, J.D., and S.S.Papadopoulos
Response of a finite diameter well to and instantaneous charge of water, Water Resources Research, 1967
3(1) pp 263-269

ERM-131

Bouwer and Rice Slug Test Calculations *

Well ERM-14S Case 1: Standard Bouwer and Rice
 Slug In K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
 - H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
 - Note: L = H if Water level is Below the Top of the Screen
- A & B : Well-Geometry Factors --from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 100 feet
 - H = 22 feet
 - L = 14.5 feet
 - A = 3.3
 - B = 0.55
 - rw = 0.26 feet
 - rc = 0.083 feet
 - Yo = 1.9 feet
 - t = 90 minutes
 - Yt = 0.1 feet
- Notes:
 If H=L then there should be gravel pack drainage or K pack= K formation
 L/rw = 56

Calculations

$$\begin{aligned} (1/t) \ln(Yo/Yt) &= 0.0327 \\ \ln(Re/rw) &= 1/(1.1/\ln(H/rw) + (A+B) \ln((D-H)/rw)) / (L/rw) \\ &= 2.7527 \\ K &= (rc^2 \ln(Re/rw) * (1/t) \ln(Yo/Yt)) / (2L) \\ &= 0.03 \text{ feet/day} = 1.09E-05 \text{ cm/sec} \end{aligned}$$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V. 12, No. 3

ERM-14S

Bouwer and Rice Slug Test Calculations *

Well ERM-14S Case 1: Standard Bouwer and Rice
 Slug Out K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
- H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
- Note: L = H if Water level is Below the Top of the Screen
- A & B : Well Geometry Factors - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 100 feet
- H = 22 feet
- L = 14.5 feet
- A = 3.3
- B = 0.55
- rw = 0.26 feet
- rc = 0.083 feet
- Yo = 1.9 feet
- t = 180 minutes
- Yt = 0.1 feet

Notes:
 If H=L then there should be gravel pack drainage or K pack= K formation
 L/rw = 56

Calculations

$(1/t) \cdot \ln(Yo/Yt) = 0.0164$

$\ln(Re/rw) = 1 / (1 / \ln(H/rw) + (A+B) \cdot \ln((D-H)/rw)) / (L/rw)$
 = 2.7527

$K = (rc \cdot rw \cdot \ln(Re/rw) \cdot (1/t) \cdot \ln(Yo/Yt)) / (2L)$
 = 0.02 feet/day = 5.49E-06 cm/sec

* Reference: Bouwer, H and Rice, R.C, 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12, No. 3

ERM-14S

Bouwer and Rice Slug Test Calculations *

Well ERM-141 Case 4: Well Penetrates to the Aquifer Bottom
 Slug In K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
- H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
- Note: L = H if Water level is Below the Top of the Screen
- C : Well Geometry Factor - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 88 feet
- H = 88 feet
- L = 26 feet
- C = 3.5
- rw = 0.333 feet
- rc = 0.083 feet
- Yo = 2.25 feet
- t = 1.45 minutes
- Yt = 0.1 feet

Notes:

H = D for this analysis
 L/rw = 78

Calculations

$$\begin{aligned} (1/t)^2 \ln(Yo/Yt) &= 2.1473 \\ \ln(Re/rw) &= 1/(1/\ln(H/rw) + C/(L/rw)) \\ &= 4.1311 \\ K &= (rc^2 \ln(Re/rw) (1/t)^2 \ln(Yo/Yt)) / (2L) \\ &= 1.69 \text{ feet/day} = 6.0 \text{ E-04 cm/sec} \end{aligned}$$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12: No. 3

ERM-141

Bouwer and Rice Slug Test Calculations *

Well ERM-141 Case 4: Well Penetrates to the Aquifer Bottom
 Slug Out K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
 - H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
 - Note: L = H if Water level is Below the Top of the Screen
- C : Well Geometry Factor - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Y₀ : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Y₁ : Water Level Displacement at time = t

Determined Values for Variables:

- D = 88 feet
 - H = 88 feet
 - L = 26 feet
 - C = 3.5
 - rw = 0.333 feet
 - rc = 0.083 feet
 - Y₀ = 2.25 feet
 - t = 1.45 minutes
 - Y₁ = 0.1 feet
- Notes:
 H = D for this analysis
 L/rw = 78

Calculations

$$\frac{(1/Y_1) \ln(Y_0/Y_1)}{\ln(Rc/rw)} = 2.1473$$

$$\ln(Rc/rw) = 1 / (1.1 / \ln(H/rw) + C / (L/rw)) = 4.1311$$

$$K = (rc^2 \ln(Rc/rw) (1/Y_1) \ln(Y_0/Y_1)) / (2L) = 1.69 \text{ feet/day} = 6.0 \text{ E-04 cm/sec}$$

* Reference: Bouwer, H and Rice, R.C, 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V. 12. No. 3

ERM-141

Bouwer and Rice Slug Test Calculations *

Well ERM-151 Case 4: Well Penetrates to the Aquifer Bottom
 Slug In K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
 - H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
 - Note: L = H if Water level is Below the Top of the Screen
- C : Well Geometry Factor - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 89 feet
 - H = 89 feet
 - L = 26 feet
 - C = 3.5
 - rw = 0.333 feet
 - rc = 0.083 feet
 - Yo = 2.25 feet
 - t = 2.2 minutes
 - Yt = 0.1 feet
- Notes:
 H = D for this analysis
 L/rw = 78

Calculations

$$\begin{aligned} (1/Y_t) \ln(Y_o/Y_t) &= 1.4152 \\ \ln(Re/rw) &= 4.1379 \\ K &= \frac{1}{(1.1/\ln(H/rw) + C/(L/rw))} = 3.9 \text{ E-04 cm/sec} \\ &= 1.12 \text{ feet/day} \end{aligned}$$

* Reference: Bouwer, H and Rice, R.C, 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V. 12. No. 3

ERM-151

Bouwer and Rice Slug Test Calculations *

Well ERM-151 Case 4: Well Penetrates to the Aquifer Bottom
 Slug Out K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
 - H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
 - Note: L = H if Water level is Below the Top of the Screen
- C : Well Geometry Factor - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 89 feet
 - H = 89 feet
 - L = 26 feet
 - C = 3.5
 - rw = 0.333 feet
 - rc = 0.083 feet
 - Yo = 2.25 feet
 - t = 2.2 minutes
 - Yt = 0.1 feet
- Notes:
 H = D for this analysis
 L/rw = 78

Calculations

$$\frac{(1/Y) \ln(Yo/Yt)}{\ln(Re/rw)} = 1.4152$$

$$\ln(Re/rw) = 1 / (1.1 / \ln(H/rw) + C / (L/rw)) = 4.1379$$

$$K = (rc \cdot rc \cdot \ln(Re/rw) \cdot (1/Y) \ln(Yo/Yt)) / (2L) = 3.9 E-04 \text{ cm/sec}$$

$$= 1.12 \text{ feet/day}$$

* Reference: Bouwer, H and Rice, R.C, 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12. No. 3

ERM-151

Bouwer and Rice Slug Test Calculations *

Well ERM-16S Case 1: Standard Bouwer and Rice
 Slug In K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
- H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
- Note: L = H If Water level is Below the Top of the Screen
- A & B: Well Geometry Factors - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs. Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 100 feet
 - H = 34.5 feet
 - L = 16 feet
 - A = 3.45
 - B = 0.6
 - rw = 0.26 feet
 - rc = 0.083 feet
 - Yo = 2.25 feet
 - t = 8 minutes
 - Yt = 0.1 feet
- Notes:
 If H=L, then there should be gravel pack drainage or K pack=K formation
 L/rw = 62

Calculations

$$\frac{(1/Y) \cdot \ln(Yo/Yt)}{\ln(Re/rw)} = 0.3892$$

$$\ln(Re/rw) = 2.985$$

$$K = \frac{(rc \cdot rc \cdot \ln(Re/rw) \cdot (1/Y) \cdot \ln(Yo/Yt)) / (2L)}{0.36 \text{ feet/day}} = 1.27E-04 \text{ cm/sec}$$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12. No. 3

ERM-16S

Bouwer and Rice Slug Test Calculations *

Well ERM-16S Case 1: Standard Bouwer and Rice
 Slug Out K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
- H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
- Note: L = H if Water level is Below the Top of the Screen
- A & B : Well Geometry Factors - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well Casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 100 feet
- H = 34.5 feet
- L = 16 feet
- A = 3.45
- B = 0.6
- rw = 0.26 feet
- rc = 0.083 feet
- Yo = 2.25 feet
- t = 8 minutes
- Yt = 0.1 feet

Notes:
 If H=L then there should be gravel pack drainage or K pack= K formation
 L/rw = 62

Calculations

$$\begin{aligned} (1/t) \ln(Yo/Yt) &= 0.3892 \\ \ln(Re/rw) &= 1 / (1.1 / \ln(H/rw) + (A+B) \ln((D-H)/rw)) / (L/rw) \\ &= 2.985 \\ K &= (rc^2 \ln(Re/rw) (1/t) \ln(Yo/Yt)) / (2L) \\ &= 0.36 \text{ feet/day} = 1.27E-04 \text{ cm/sec} \end{aligned}$$

* Reference: Bouwer, H and Rice, R.C, 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12, No. 3

ERM-16S

Bouwer and Rice Slug Test Calculations *

Well ERM-161 Case 4: Well Penetrates to the Aquifer Bottom
 Slug In K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
 - H = Static Water Elev. Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
 - Note: L = H if Water level is Below the Top of the Screen
- C : Well Geometry Factor - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 88 feet
 - H = 88 feet
 - L = 26 feet
 - C = 3.5
 - rw = 0.333 feet
 - rc = 0.083 feet
 - Yo = 2.25 feet
 - t = 0.28 minutes
 - Yt = 0.1 feet
- Notes:
 H = D for this analysis
 L/rw = 78

Calculations

$$\begin{aligned} (1/t) \ln(Yo/Yt) &= 11.12 \\ \ln(Re/rw) &= 1 / (1.1 / \ln(H/rw) + C / (L/rw)) \\ &= 4.1311 \\ K &= (rc \cdot rc \cdot \ln(Re/rw) \cdot (1/t) \cdot \ln(Yo/Yt)) / (2L) \\ &= 8.76 \text{ feet/day} = 3.1 \text{ E-03 cm/sec} \end{aligned}$$

* Reference: Bouwer, H and Rice, R.C, 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V. 12, No. 3

ERM-161

Bouwer and Rice Slug Test Calculations *

Well ERM-161 Case 4: Well Penetrates to the Aquifer Bottom
 Slug Out K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
 - H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
 - Note: L = H if Water level is Below the Top of the Screen
- C : Well Geometry Factor - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 88 feet
 - H = 88 feet
 - L = 26 feet
 - C = 3.5
 - rw = 0.383 feet
 - rc = 0.083 feet
 - Yo = 2.25 feet
 - t = 0.28 minutes
 - Yt = 0.1 feet
- Notes:
 H = D for this analysis
 L/rw = 78

Calculations

$$\begin{aligned} (1/t) \cdot \ln(Yo/Yt) &= 11.12 \\ \ln(Rc/rw) &= 1 / (1 / \ln(H/rw) + C / (L/rw)) \\ &= 4.1311 \\ K &= (rc \cdot rc \cdot \ln(Rc/rw) \cdot (1/t) \cdot \ln(Yo/Yt)) / (2L) \\ &= 8.76 \text{ feet/day} = 3.1 \text{ E-03 cm/sec} \end{aligned}$$

* Reference: Bouwer, H and Rice, R.C, 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12, No. 3

ERM-161

Bouwer and Rice Slug Test Calculations *

Well ERM-175 Case 1: Standard Bouwer and Rice
 Slug In K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
 - H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
 - Note: L = H if Water level is Below the Top of the Screen
- A & B : Well Geometry Factors - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 100 feet
 - H = 24.5 feet
 - L = 15 feet
 - A = 3.4
 - B = 0.6
 - rw = 0.26 feet
 - rc = 0.083 feet
 - Yo = 2.25 feet
 - t = 3 minutes
 - Yt = 0.1 feet
- Notes:
 If H=L then there should be gravel pack drainage or K pack=K formation
 L/rw = 58

Calculations

$$\frac{(1/t) \ln(Yo/Yt)}{(1/t) \ln(Yo/Yt)} = 1.0378$$

$$\ln(Re/rw) = 1/(1.1/\ln(H/rw) + (A+B) \ln((D-H)/rw)) / (L/rw) = 2.7786$$

$$K = (rc^2 \ln(Re/rw) (1/t) \ln(Yo/Yt)) / (2L) = 0.95 \text{ feet/day} = 3.36E-04 \text{ cm/sec}$$

* Reference: Bouwer, H and Rice, R.C, 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12. No. 3

ERM-175

Bouwer and Rice Slug Test Calculations *

Well ERM-17S Case 1: Standard Bouwer and Rice
 Slug Out K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
 - H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
 - Note: L = H if Water level is Below the Top of the Screen
- A & B : Well Geometry Factors - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 100 feet
 - H = 24.5 feet
 - L = 15 feet
 - A = 3.4
 - B = 0.6
 - rw = 0.26 feet
 - rc = 0.083 feet
 - Yo = 2.25 feet
 - t = 3 minutes
 - Yt = 0.1 feet
- Notes:
 If H=L then there should be gravel pack drainage or K pack= K formation
 L/rw = 58

Calculations

$$\begin{aligned} (1/Y_t) \ln(Y_o/Y_t) &= 1.0378 \\ \ln(Rc/rw) &= 1 / (1 / \ln(H/rw) + (A+B) \ln((D-H)/rw)) / (L/rw) \\ &= 2.7786 \\ K &= (rc^2 \ln(Rc/rw) (1/Y_t) \ln(Y_o/Y_t)) / (2L) \\ &= 0.95 \text{ feet/day} = 3.36E-04 \text{ cm/sec} \end{aligned}$$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V. 12. No. 3

ERM-17S

Bouwer and Rice Slug Test Calculations *

Well ERM-171 Case 4: Well Penetrates to the Aquifer Bottom
 Slug In K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
- H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
- Note: L = H if Water level is Below the Top of the Screen
- C : Well Geometry Factor - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 80 feet
- H = 80 feet
- L = 24 feet
- C = 3.4
- rw = 0.333 feet
- rc = 0.083 feet
- Yo = 2.25 feet
- t = 2.4 minutes
- Yt = 0.1 feet

Notes:

H = D for this analysis
 L/rw = 72

Calculations

$$\begin{aligned}
 (1/t) \cdot \ln(Yo/Yt) &= 1.2973 \\
 \ln(Re/rw) &= 1 / (1.1 / \ln(H/rw) + C / (L/rw)) \\
 &= 4.0348 \\
 K &= (rc \cdot rc \cdot \ln(Re/rw) \cdot (1/t) \cdot \ln(Yo/Yt)) / (2L) \\
 &= 1.08 \text{ feet/day} = 3.8 \text{ E-04 cm/sec}
 \end{aligned}$$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12, No. 3

ERM-171

Bouwer and Rice Slug Test Calculations *

Well ERM-171 Case 4: Well Penetrates to the Aquifer Bottom
 Slug Out K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
 - H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
 - Note: L = H if Water level is Below the Top of the Screen
- C : Well Geometry Factor - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 80 feet
 - H = 80 feet
 - L = 24 feet
 - C = 3.4
 - rw = 0.333 feet
 - rc = 0.083 feet
 - Yo = 2.25 feet
 - t = 2.5 minutes
 - Yt = 0.1 feet
- Notes:
 H = D for this analysis
 L/rw = 72

Calculations
 $(1/t) \cdot \ln(Yo/Yt) = 1.2454$

$\ln(Re/rw) = 1 / (1.1 / \ln(H/rw) + C / (L/rw)) = 4.0348$

$K = (rc^2 \cdot \ln(Re/rw) \cdot (1/t) \cdot \ln(Yo/Yt)) / (2L) = 1.04 \text{ feet/day} = 3.7 \text{ E-04 cm/sec}$

* Reference: Bouwer, H and Rice R.C. 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12. No. 3

ERM-171

Bouwer and Rice Slug Test Calculations *

Well ERM-18S Case 3: Gravel Pack Drainage
 Slug In K gravel pack >> K formation
 Water Level Below Top of the Gravel Pack

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth To the Bottom of the Gravel Pack minus the Static Depth to Water
- L = H for Well with Gravel Pack Drainage
- A & B : Well Geometry Factors - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 100 feet
 - H = 3.34 feet
 - L = 3.34 feet
 - A = 1.8
 - B = 0.27
 - rw = 0.5 feet
 - rc = 0.083 feet
 - Yo = 0.18 feet
 - t = 0.35 minutes
 - Yt = 0.1 feet
- Notes:
 L = H
 L/rw = 7

Calculations

$$(1/Y_t) \ln(Y_o/Y_t) = 1.6794$$

$$\ln(Re/rw) = 1 / \{ [1.1 \ln(H/rw) + (A+B) \ln((D-H)/rw)] / (L/rw) \} = 0.9421$$

$$K = [(rc/rc)^2 + 0.3 (rw^2/rw^2 - rc^2)] \ln(Re/rw) (1/Y_t) \ln(Y_o/Y_t) / (2L) = 27.22 \text{ feet/day} = 9.60E-03 \text{ cm/sec}$$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V. 12, No. 3

ERM-18S

Bouwer and Rice Slug Test Calculations *

Well ERM-18S Case 3: Gravel Pack Drainage
 Slug Out K gravel pack >> K formation
 Water Level Below Top of the Gravel Pack

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth To the Bottom of the Gravel Pack minus the Static Depth to Water
- L = H for Well with Gravel Pack Drainage
- A & B : Well Geometry Factors - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 100 feet
- H = 3.34 feet
- L = 3.34 feet
- A = 1.8
- B = 0.27
- rw = 0.5 feet
- rc = 0.083 feet
- Yo = 0.21 feet
- t = 0.44 minutes
- Yt = 0.1 feet

Notes:

- L = H
- L/rw = 7

Calculations

$$\begin{aligned} (1/t) \cdot \ln(Yo/Yt) &= 1.6862 \\ \ln(Re/rw) &= 1 / [(1.1 \ln(H/rw) + (A+B) \ln((D-H)/rw))] / (L/rw) \\ &= 0.9421 \\ K &= [(rc/rc) + 0.3 \cdot (rw \cdot rw - rc \cdot rc)] \cdot \ln(Re/rw) \cdot (1/Yt) \cdot \ln(Yo/Yt) / (2L) \\ &= 27.34 \text{ feet/day} = 9.64E-03 \text{ cm/sec} \end{aligned}$$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12. No. 3

ERM-18S

Bouwer and Rice Slug Test Calculations *

Well ERM-19S Case 3: Gravel Pack Drainage
 Slug In K gravel pack >> K formation
 Water Level Below Top of the Gravel Pack

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth To the Bottom of the Gravel Pack minus the Static Depth to Water
- L = H for Well with Gravel Pack Drainage
- A & B : Well Geometry Factors - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 100 feet
 - H = 6.16 feet
 - L = 6.16 feet
 - A = 2
 - B = 0.3
 - rw = 0.5 feet
 - rc = 0.083 feet
 - Yo = 0.22 feet
 - t = 3.3 minutes
 - Yt = 0.01 feet
- Notes:
 L = H
 L/rw = 12

Calculations

$(1/Yt) \ln(Yo/Yt) = 0.9367$

$\ln(Re/rw) = 1 / [(1.1/\ln(H/rw) + (A+B \ln((D-H)/rw))) / (L/rw)] = 1.3739$

$K = [(rc/rc) + 0.3 \cdot (rw/rw \cdot rc)] \ln(Re/rw) \cdot (1/Yt) \ln(Yo/Yt) / (2L) = 4.24E-03 \text{ cm/sec}$

$= 12.01 \text{ feet/day}$

* Reference: Bouwer, H and Rice, R.C, 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12. No. 3

ERM-19S

Bouwer and Rice Slug Test Calculations *

Well ERM-20S Case 2:
 Slug Out K gravel pack ≈ K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
- H = Static Water Elev. - Elev. of Well Bottom
- L : Length of screen Below Water Table
- Note: L = H if Water level is Below the Top of the Screen
- A & B : Well Geometry Factors - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 100 feet
 - H = 7.67 feet
 - L = 7.67 feet
 - A = 4.3
 - B = 0.75
 - rw = 0.5 feet
 - rc = 0.083 feet
 - Yo = 2.25 feet
 - t = 0.038 minutes
 - Yt = 0.01 feet
- Notes:
 rw not used in Case 2 calculations
 L/rc = 92

Calculations

$$\begin{aligned} (1/t) \ln(Yo/Yt) &= 142.53 \\ \ln((rc/rc) &= 2.9563 \\ &= 1/(1.1 \ln(H/rc) + (A+B \ln((D-H)/rc)) / (L/rc)) \\ K &= (rc^2 \ln((rc/rc) * (1/t) \ln(Yo/Yt))) / (2L) \\ &= 272.49 \text{ feet/day} = 9.61E-02 \text{ cm/sec} \end{aligned}$$

* Reference: Bouwer, H and Rice, R.C, 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12: No. 3

ERM-20S

Bouwer and Rice Slug Test Calculations *

Well ERM-201 Case 4: Well Penetrates to the Aquifer Bottom
 Slug In K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
- H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
- Note: L = H if Water level is Below the Top of the Screen
- C : Well Geometry Factor - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 105 feet
- H = 105 feet
- L = 26 feet
- C = 3.5
- rw = 0.333 feet
- rc = 0.083 feet
- Yo = 2.25 feet
- t = 1 minutes
- Yt = 0.1 feet

Notes:

H = D for this analysis
 L/rw = 78

Calculations

$$\begin{aligned} (1/t) \ln(Yo/Yt) &= 3.1135 \\ \ln(Re/rw) &= 1/(1.1/\ln(H/rw) + C/(L/rw)) = 4.2371 \\ K &= (rc/rc) \ln(Re/rw) \cdot (1/t) \ln(Yo/Yt) / (2L) = 2.52 \text{ feet/day} = 8.9 \text{ E-04 cm/sec} \end{aligned}$$

* Reference: Bouwer, H and Rice, R.C, 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12. No. 3

ERM-201

Bouwer and Rice Slug Test Calculations *

Well ERM-201 Case 4: Well Penetrates to the Aquifer Bottom
 Slug Out K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
 - H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
 - Note: L = H if Water level is Below the Top of the Screen
- C : Well Geometry Factor - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 105 feet
 - H = 105 feet
 - L = 26 feet
 - C = 3.5
 - rw = 0.333 feet
 - rc = 0.083 feet
 - Yo = 2.25 feet
 - t = 1.2 minutes
 - Yt = 0.1 feet
- Notes:
 H = D for this analysis
 L/rw = 78

Calculations

$$\begin{aligned} (1/Y_t) \ln(Y_o/Y_t) &= 2.5946 \\ \ln(Re/rw) &= 1 / (1.1 / \ln(H/rw) + C / (L/rw)) = 4.2371 \\ K &= (rc^2 \ln(Re/rw)) (1/Y_t) \ln(Y_o/Y_t) / (2L) = 7.4 \text{ E-04 cm/sec} \\ &= 2.10 \text{ feet/day} \end{aligned}$$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12, No. 3

ERM-201

Bouwer and Rice Slug Test Calculations *

Well ERM-27S Case 3: Gravel Pack Drainage
 K gravel pack >> K formation
 Water Level Below Top of the Gravel Pack

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth To the Bottom of the Gravel Pack minus the Static Depth to Water
- L = H for Well with Gravel Pack Drainage
- A & B : Well Geometry Factors - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

D = 100 feet
 H = 6.16 feet Notes:
 L = 6.16 feet L = H
 A = 2 L/rw = 12
 B = 0.8
 rw = 0.5 feet
 rc = 0.083 feet
 Yo = 0.2 feet
 t = 1.5 minutes
 Yt = 0.01 feet

Calculations

$$\begin{aligned} (1/t) \ln(Yo/Yt) &= 1.9972 \\ \ln(Re/rw) &= 1/(1.1/\ln(H/rw) + (A+B)\ln((D-H)/r_w)) / (L/rw) \\ &= 1.3739 \\ K &= [(rc/rc)^2 + 0.3^2 (rw^2/rw^2 - rc^2/rc^2)] \ln(Re/rw) * (1/t) \ln(Yo/Yt) / (2L) \\ &= 25.60 \text{ feet/day} = 9.03E-03 \text{ cm/sec} \end{aligned}$$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12, No. 3

**ERM-27S
 Slug In**

Bouwer and Rice Slug Test Calculations *

Well ERM-27S Case 3; Gravel Pack Drainage
 K gravel pack >> K formation
 Water Level Below Top of the Gravel Pack

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth To the Bottom of the Gravel Pack minus the Static Depth to Water
- L = H for Well with Gravel Pack Drainage
- A & B : Well Geometry Factors - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 100 feet
- H = 6.16 feet
- L = 6.16 feet
- A = 2
- B = 0.3
- rw = 0.5 feet
- rc = 0.083 feet
- Yo = 0.2 feet
- t = 0.6 minutes
- Yt = 0.01 feet

Notes:

- L = H
- L/rw = 12

Calculations

$(1/t) \cdot \ln(Yo/Yt) = 4.9929$
 $\ln((rc/rw) + 0.3 \cdot (rw/rw - rc/rc)) \cdot \ln((rc/rw) + 0.3 \cdot (rw/rw - rc/rc)) = 2.26E-02 \text{ cm/sec}$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12, No. 3.

**ERM-27S
 Slug Out**

Bouwer and Rice Slug Test Calculations *

Well ERM-28S Case 1: Standard Bouwer and Rice
 Slug In K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
 - H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
 - Note: L = H if Water level is Below the Top of the Screen
- A & B : Well Geometry Factors - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 100 feet
 - H = 12.71 feet
 - L = 12.5 feet
 - A = 2.3
 - B = 0.35
 - rw = 0.5 feet
 - rc = 0.083 feet
 - Yo = 1.3 feet
 - t = 15 minutes
 - Yt = 0.1 feet
- Notes:
 If H=L then there should be gravel pack drainage or K pack= K formation
 $L/rw = 25$

Calculations

$$\begin{aligned} (1/t) \ln(Yo/Yt) &= 0.171 \\ \ln(Re/rw) &= 1.9832 \\ K &= (rc^2 \ln(Re/rw) (1/t) \ln(Yo/Yt)) / (2L) \\ &= 0.13 \text{ feet/day} = 4.75E-05 \text{ cm/sec} \end{aligned}$$

* Reference: Bouwer, H and Rice, R.C. 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12. No. 3

ERM-28S

Bouwer and Rice Slug Test Calculations *

Well ERM-288 Case 1: Standard Bouwer and Rice
 Slug Out K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water In the Well
 - H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
 - Note: L = H if Water level is Below the Top of the Screen
- A & B : Well Geometry Factors - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 100 feet
 - H = 12.71 feet
 - L = 12.5 feet
 - A = 2.3
 - B = 0.35
 - rw = 0.5 feet
 - rc = 0.083 feet
 - Yo = 1.5 feet
 - t = 18 minutes
 - Yt = 0.1 feet
- Notes:
 If H=L then there should be gravel pack drainage or K pack= K formation
 L/rw = 25

Calculations

$$\frac{(1/Y) \ln(Yo/Yt)}{\ln(Re/rw)} = 0.1504$$

$$= 1 / (1.1 \ln(H/rw) + (A+B) \ln((D-H)/rw)) / (L/rw) = 1.9832$$

$$K = (rc^2 \ln(Re/rw) (1/Y) \ln(Yo/Yt)) / (2L) = 4.18E-05 \text{ cm/sec}$$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells; Water Res. Res. V.12, No. 3

ERM-28S

Bouwer and Rice Slug Test Calculations *

Well ERM-29S Case 1: Standard Bouwer and Rice
 Slug Out K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
 - H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
 - Note: L = H if Water level is Below the Top of the Screen
- A & B : Well Geometry Factors - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 100 feet
- H = 13.75 feet
- L = 13.5 feet
- A = 3.2
- B = 0.55
- rw = 0.26 feet
- rc = 0.083 feet
- Yo = 2.25 feet
- t = 1.2 minutes
- Yt = 0.1 feet

Notes:
 If H=L then there should be gravel pack drainage or K pack= K formation
 L/rw = 52

Calculations

$$\begin{aligned} (1/Y_t) \ln(Y_o/Y_t) &= 2.5946 \\ \ln(Re/rw) &= 1 / (1.1 / \ln(H/rw) + (A+B) \ln((D-H)/rw)) / (L/rw) \\ &= 2.498 \\ K &= (rc^2 \ln(Re/rw) * (1/Y_t) \ln(Y_o/Y_t)) / (2L) \\ &= 2.38 \text{ feet/day} = 8.40E-04 \text{ cm/sec} \end{aligned}$$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12, No. 3

ERM-29S

Bouwer and Rice Slug Test Calculations *

Well ERM-291 Case 4: Well Penetrates to the Aquifer Bottom
 Slug In K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
 H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
 Note: L = H if Water level is Below the Top of the Screen
- C : Well Geometry Factor - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 80 feet
 - H = 80 feet
 - L = 26 feet
 - C = 3.5
 - rw = 0.333 feet
 - rc = 0.083 feet
 - Yo = 2.25 feet
 - t = 1.2 minutes
 - Yt = 0.1 feet
- Notes:
 H = D for this analysis
 L/rw = 78

Calculations

$$\begin{aligned} (1/t) \cdot \ln(Yo/Yt) &= 2.5946 \\ \ln(Re/rw) &= 1/(1.1/\ln(H/rw) + C/(L/rw)) = 4.0734 \\ K &= (rc \cdot rc \cdot \ln(Re/rw) \cdot (1/t) \cdot \ln(Yo/Yt)) / (2L) = 7.1 \text{ E-04 cm/sec} \\ &= 2.02 \text{ feet/day} \end{aligned}$$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12, No. 3

ERM-291

Bouwer and Rice Slug Test Calculations *

Well ERM-29I Case 4: Well Penetrates to the Aquifer Bottom
 Slug Out K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
- H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
- Note: L = H If Water level is Below the Top of the Screen
- C : Well Geometry Factor - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 80 feet
- H = 80 feet
- L = 26 feet
- C = 3.5
- rw = 0.333 feet
- rc = 0.083 feet
- Yo = 2.25 feet
- t = 1.4 minutes
- Yt = 0.1 feet

Notes:
 H = D for this analysis
 L/rw = 78

Calculations
 $(1/Y) \cdot \ln(Yo/Yt) = 2.2239$

$\ln(Re/rw) = 1 / (1.1 / \ln(H/rw) + C / (L/rw)) = 4.0734$

$K = (rc \cdot rc \cdot \ln(Re/rw) \cdot (1/Y) \cdot \ln(Yo/Yt)) / (2L) = 1.73 \text{ feet/day} = 6.1 \text{ E-04 cm/sec}$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V. 12, No. 3

ERM-29I

Bouwer and Rice Slug Test Calculations *

Well ERM-30S Case 1: Standard Bouwer and Rice
 Slug In K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
- H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
- Note: L = H if Water level is Below the Top of the Screen
- A & B : Well Geometry Factors - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 100 feet
 - H = 13.32 feet
 - L = 13.32 feet
 - A = 3.1
 - B = 0.53
 - rw = 0.26 feet
 - rc = 0.083 feet
 - Yo = 2.25 feet
 - t = 1.2 minutes
 - Yt = 0.1 feet
- Notes:
 If H=L then there should be gravel pack drainage or K pack= K formation
 L/rw = 51

Calculations

$$(1/t) \cdot \ln(Yo/Yt) = 2.5946$$

$$\ln(Re/rw) = 1 / ((1/\ln(H/rw)) + (A+B) \cdot \ln((D-H)/rw)) \cdot (L/rw) = 2.4996$$

$$K = (rc \cdot rc \cdot \ln(Re/rw)) \cdot (1/t) \cdot \ln(Yo/Yt) / (2L) = 8.52E-04 \text{ cm/sec}$$

$$= 2.42 \text{ feet/day}$$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12, No. 3

ERM-30S

Bouwer and Rice Slug Test Calculations *

Well ERM-30S Case 1: Standard Bouwer and Rice
 Slug Out K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
- H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
- Note: L = H if Water level is Below the Top of the Screen
- A & B : Well Geometry Factors - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 100 feet
- H = 13.32 feet
- L = 13.32 feet
- A = 3.1
- B = 0.53
- rw = 0.26 feet
- rc = 0.083 feet
- Yo = 2.25 feet
- t = 1.5 minutes
- Yt = 0.1 feet

Notes:
 if H=L then there should be gravel pack
 drainage or K pack= K formation
 L/rw = 51

Calculations

$(1/t) \cdot \ln(Yo/Yt) = 2.0757$
 $\ln((Re/rw) = 2.4996$
 $K = (rc \cdot rc \cdot \ln(Re/rw) \cdot (1/t) \cdot \ln(Yo/Yt)) / (2L) = 6.82E-04 \text{ cm/sec}$
 $= 1.93 \text{ feet/day}$

* Reference: Bouwer, H and Rice, R.C, 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells; Water Res. Res. V.12. No. 3

ERM-30S

Bouwer and Rice Slug Test Calculations *

Well ERM-301 Case 4: Well Penetrates to the Aquifer Bottom
 Slug In K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
 H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
 Note: L = H if Water level is Below the Top of the Screen
- C : Well Geometry Factor - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 94 feet
- H = 94 feet
- L = 26 feet
- C = 3.5
- rw = 0.333 feet
- rc = 0.083 feet
- Yo = 2.25 feet
- t = 0.65 minutes
- Yt = 0.1 feet

Notes:

H = D for this analysis
 L/rw = 78

Calculations

$$\begin{aligned} (1/t) \ln(Yo/Yt) &= 4.79 \\ \ln(Re/rw) &= 1 / (1 / \ln(H/rw) + C / (L/rw)) = 4.1708 \\ K &= (rc \cdot rc \cdot \ln(Re/rw) \cdot (1/t) \ln(Yo/Yt)) / (2L) = 3.81 \text{ feet/day} = 1.3 \text{ E-03 cm/sec} \end{aligned}$$

* Reference: Bouwer, H and Rice, R.C, 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12, No. 3.

ERM-301

Bouwer and Rice Slug Test Calculations *

Well ERM-301 Case 4: Well Penetrates to the Aquifer Bottom
 Slug Out K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
- H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
- Note: L = H if Water level is Below the Top of the Screen
- C : Well Geometry Factor - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 94 feet
- H = 94 feet
- L = 26 feet
- C = 3.5
- rw = 0.333 feet
- rc = 0.083 feet
- Yo = 2.25 feet
- t = 0.66 minutes
- Yt = 0.1 feet

Notes:

H = D for this analysis
 L/rw = 78

Calculations

$$\begin{aligned} (1/Y_t) \ln(Y_o/Y_t) &= 4.7174 \\ \ln(R_e/r_w) &= 1/(1.1/\ln(H/r_w) + C/(L/r_w)) = 4.1708 \\ K &= (rc \cdot rc \cdot \ln(R_e/r_w) \cdot (1/t) \cdot \ln(Y_o/Y_t)) / (2L) = 3.75 \text{ feet/day} = 1.3 \text{ E-03 cm/sec} \end{aligned}$$

* Reference: Bouwer, H and Rice, R.C, 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. V.12, No. 3

ERM-301

Bouwer and Rice Slug Test Calculations *

Well ERM-311 Case 4: Well Penetrates to the Aquifer Bottom
 Slug In K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
 - H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
 - Note: L = H if Water level is Below the Top of the Screen
- C : Well Geometry Factor - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Y₀ : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Y_t : Water Level Displacement at time = t

Determined Values for Variables:

- D = 185 feet
 - H = 185 feet
 - L = 25.5 feet
 - C = 4.25
 - rw = 0.26 feet
 - rc = 0.083 feet
 - Y₀ = 2.25 feet
 - t = 88 minutes
 - Y_t = 0.1 feet
- Notes:
 H = D for this analysis
 L/rw = 98

Calculations

$$(1/t) \cdot \ln(Y_0/Y_t) = 0.0354$$

$$\ln(Rc/rw) = 1 / (1.1 / \ln(H/rw) + C(L/rw)) = 4.7432$$

$$K = (rc \cdot rc \cdot \ln(Rc/rw) \cdot (1/t) \cdot \ln(Y_0/Y_t)) / (2L) = 0.03 \text{ feet/day} = 1.2 \text{ E-05 cm/sec}$$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12. No. 3

ERM-311

Bouwer and Rice Slug Test Calculations *

Well ERM-311 Case 4: Well Penetrates to the Aquifer Bottom
 Slug Out K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
 - H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
 - Note: L = H if Water level is Below the Top of the Screen
- C : Well Geometry Factor - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 185 feet
 - H = 185 feet
 - L = 25.5 feet
 - C = 4.25
 - rw = 0.26 feet
 - rc = 0.083 feet
 - Yo = 2.25 feet
 - t = 120 minutes
 - Yt = 0.1 feet
- Notes:
 H = D for this analysis
 L/rw = 98

Calculations

$$\frac{1}{Y_t} \ln(Y_o/Y_t) = 0.0259$$

$$\ln(R_e/r_w) = \frac{1}{C} \left(\frac{1}{1 + \ln(H/r_w)} + C \right) / (L/r_w) = 4.7432$$

$$K = \frac{(rc \cdot rc \cdot \ln(R_e/r_w) \cdot (1/Y_t) \ln(Y_o/Y_t)) / (2L)}{0.02 \text{ feet/day}} = 8.4 \text{ E-06 cm/sec}$$

* Reference: Bouwer, H and Rice, R.C, 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12. No. 3

ERM-311

Bowser and Rice Slug Test Calculations *

Well ERM-321 Case 4: Well Penetrates to the Aquifer Bottom
 Slug In K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
 H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
 Note: L = H if Water level is Below the Top of the Screen
- C : Well Geometry Factor - from Bowser & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 89 feet
 - H = 89 feet
 - L = 25 feet
 - C = 3.5
 - rw = 0.333 feet
 - rc = 0.083 feet
 - Yo = 2.25 feet
 - t = 1.4 minutes
 - Yt = 0.1 feet
- Notes:
 H = D for this analysis
 L/rw = 75

Calculations

$$\begin{aligned} (1/t) \ln(Yo/Yt) &= 2.2239 \\ \ln(Re/rw) &= 1 / (1.1 / \ln(H/rw) + C / (L/rw)) = 4.1074 \\ K &= (rc \cdot rc \cdot \ln(Re/rw) \cdot (1/t) \ln(Yo/Yt)) / (2L) = 1.81 \text{ feet/day} = 6.4 \text{ E-04 cm/sec} \end{aligned}$$

* Reference: Bowser, H and Rice, R.C, 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12. No. 3

ERM-321

Bouwer and Rice Slug Test Calculations *

Well ERM-321 Case 4: Well Penetrates to the Aquifer Bottom
 Slug Out K gravel pack >>> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
- H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
- Note: L = H if Water level is Below the Top of the Screen
- C : Well Geometry Factor - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 185 feet
- H = 185 feet
- L = 25 feet
- C = 3.5
- rw = 0.333 feet
- rc = 0.083 feet
- Yo = 2.25 feet
- t = 1.4 minutes
- Yt = 0.1 feet

Notes:

- H = D for this analysis
- L/rw = 75

Calculations

$$\begin{aligned} (1/t) \ln(Yo/Yt) &= 2.2239 \\ \ln(Re/rw) &= 1 / (1.1 / \ln(H/rw) + C / (L/rw)) \\ &= 4.5316 \\ K &= (rc^2 \ln(Re/rw) (1/t) \ln(Yo/Yt)) / (2L) \\ &= 2.00 \text{ feet/day} = 7.1 \text{ E-04 cm/sec} \end{aligned}$$

* Reference: Bouwer, H and Rice, R.C, 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12, No. 3

ERM-321

Bouwer and Rice Slug Test Calculations *

Well ERM-331 Case 4: Well Penetrates to the Aquifer Bottom
 Slug In K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
- H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
- Note: L = H if Water level is Below the Top of the Screen
- C : Well Geometry Factor - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 133 feet
- H = 133 feet
- L = 35 feet
- C = 4.3
- rw = 0.333 feet
- rc = 0.083 feet
- Yo = 2.25 feet
- t = 35 minutes
- Yt = 0.1 feet

Notes:

H = D for this analysis
 L/rw = 105

Calculations

$$\begin{aligned} (1/Y_t) \ln(Y_o/Y_t) &= 0.089 \\ \ln(Re/rw) &= 1 / (1.1 \ln(H/rw) + C / (L/rw)) \\ &= 4.4533 \\ K &= (rc \cdot rc \ln(Re/rw) \cdot (1/Y_t) \ln(Y_o/Y_t)) / (2L) \\ &= 0.06 \text{ feet/day} = 2.0 \text{ E-05 cm/sec} \end{aligned}$$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12, No. 3

ERM-331

Bouwer and Rice Slug Test Calculations *

Well ERM-331 Case 4: Well Penetrates to the Aquifer Bottom
 Slug Out K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
- H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
- Note: L = H if Water level is Below the Top of the Screen
- C : Well Geometry Factor - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 133 feet
- H = 133 feet
- L = 35 feet
- C = 4.3
- rw = 0.333 feet
- rc = 0.083 feet
- Yo = 2.25 feet
- t = 49 minutes
- Yt = 0.1 feet

Notes:

H = D for this analysis
 L/rw = 105

Calculations

$$\begin{aligned} (1/Y_t) \ln(Y_o/Y_t) &= 0.0635 \\ \ln(R/rw) &= 1 / (1.1 / \ln(H/rw) + C / (L/rw)) \\ &= 4.4533 \\ K &= (rc^2 \ln(R/rw) / (1/Y_t) \ln(Y_o/Y_t)) / (2L) \\ &= 0.04 \text{ feet/day} = 1.4 \text{ E-05 cm/sec} \end{aligned}$$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V. 12, No. 3

ERM-331

Bouwer and Rice Slug Test Calculations *

Well ERM-34S Case 3: Gravel Pack Drainage
 K gravel pack >> K formation
 Water Level Below Top of the Gravel Pack

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth To the Bottom of the Gravel Pack minus the Static Depth to Water
- L = H for Well with Gravel Pack Drainage
- A & B : Well Geometry Factors - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 100 feet
 - H = 9.62 feet
 - L = 9.62 feet
 - A = 2
 - B = 0.3
 - rw = 0.5 feet
 - rc = 0.083 feet
 - Yo = 0.2 feet
 - t = 0.23 minutes
 - Yt = 0.01 feet
- Notes:
 L = H
 L/rw = 19

Calculations

$$\frac{1}{t} \ln(Yo/Yt) = 13.025$$

$$\ln(Re/rw) = \frac{1}{L} \left[\frac{1}{\ln(H/rw)} + \frac{A+B \ln((D-H)/rw)}{\ln(L/rw)} \right] = 1.7954$$

$$K = \frac{[(rc^2 \rho) + 0.3 \cdot (rw^2 \rho - rc^2 \rho)] \ln(Re/rw) \cdot (1/t) \ln(Yo/Yt)}{(2L)} = \frac{4.93E-02 \text{ cm/sec}}{139.70 \text{ feet/day}}$$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12. No. 3

**ERM-34S
 Slug In**

Bouwer and Rice Slug Test Calculations *

Well ERM-345 Case 3: Gravel Pack Drainage
 K gravel pack >> K formation
 Water Level Below Top of the Gravel Pack

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth To the Bottom of the Gravel Pack minus the Static Depth to Water
- L = H for Well with Gravel Pack Drainage
- A & B : Well Geometry Factors - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 100 feet
 - H = 9.62 feet
 - L = 9.62 feet
 - A = 2
 - B = 0.25
 - rw = 0.5 feet
 - rc = 0.083 feet
 - Yo = 0.2 feet
 - t = 0.25 minutes
 - Yt = 0.01 feet
- Notes:
 L = H
 L/rw = 19

Calculations

$$\frac{1}{t} \ln(Yo/Yt) = 11.983$$

$$\ln(Re/rw) = \frac{1}{t} \left[1.1 \ln(H/rw) + (A+B) \ln \left(\frac{D-H}{rw} \right) \right] / (L/rw) = 1.84$$

$$K = \frac{[(rc^2) + 0.3^2 (rw^2 - rc^2)] \ln(Re/rw) (1/t) \ln(Yo/Yt)}{(2L)} = 131.72 \text{ feet/day} = 4.65E-02 \text{ cm/sec}$$

* Reference: Bouwer, H and Rice, R.C, 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12, No. 3

**ERM-345
 Slug Out**

Bouwer and Rice Slug Test Calculations *

Well ERM-341 Case 5: Well Penetrates to the Aquifer Bottom
 Slug In K gravel pack \approx K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
 - H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Screen Below Water Table
 - Note: L = H if Water level is Below the Top of the Screen
- C : Well Geometry Factor - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 93 feet
 - H = 93 feet
 - L = 25 feet
 - C = 8.75
 - rw = 0.333 feet
 - rc = 0.083 feet
 - Yo = 2.25 feet
 - t = 0.2 minutes
 - Yt = 0.003 feet
- Notes:
 H = D for this analysis
 rw not used in this analysis
 L/rc = 301

Calculations

$$\begin{aligned} (1/t) \cdot \ln(Yo/Yt) &= 33.1 \\ \ln(Re/rc) &= 1 / (1 / \ln(H/rc) + C / (L/rc)) \\ &= 5.3847 \\ K &= (rc^2 \cdot \ln(Re/rc) \cdot (1/t) \cdot \ln(Yo/Yt)) / (2L) \\ &= 35.36 \text{ feet/day} = 1.2 \text{ E-02 cm/sec} \end{aligned}$$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12, No. 3

ERM-341

Bouwer and Rice Slug Test Calculations *

Well ERM-341 Case 5: Well Penetrates to the Aquifer Bottom
 Slug Out K gravel pack = K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
 H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Screen Below Water Table
 Note: L = H if Water level is Below the Top of the Screen
- C : Well Geometry Factor - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 93 feet
 - H = 93 feet
 - L = 25 feet
 - C = 8.75
 - rw = 0.333 feet
 - rc = 0.083 feet
 - Yo = 2.25 feet
 - t = 0.19 minutes
 - Yt = 0.01 feet
- Notes:
 H = D for this analysis
 rw not used in this analysis
 L/rc = 301

Calculations
 $(1/Yt) \cdot \ln(Yo/Yt) = 28.506$

$\ln(Rc/rc) = 1 / (1 / \ln(H/rc) + C / (L/rc)) = 5.3847$

K = $(rc \cdot rc \cdot \ln(Rc/rc) \cdot (1/Yt) \cdot \ln(Yo/Yt)) / (2L) = 30.45 \text{ feet/day} = 1.1 \text{ E-02 cm/sec}$

* Reference: Bouwer, H and Rice, R.C, 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12, No. 3

ERM-341

Bouwer and Rice Slug Test Calculations *

Well ERM-355 Case 3: Gravel Pack Drainage
 Slug In K gravel pack >> K formation
 Water Level Below Top of the Gravel Pack

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth To the Bottom of the Gravel Pack minus the Static Depth to Water
- L = H for Well with Gravel Pack Drainage
- A & B : Well Geometry Factors - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Y1 : Water Level Displacement at time = t

Determined Values for Variables:

- D = 100 feet
 - H = 9.62 feet
 - L = 9.62 feet
 - A = 2.1
 - B = 0.3
 - rw = 0.583 feet
 - rc = 0.083 feet
 - Yo = 0.15 feet
 - t = 2 minutes
 - Y1 = 0.01 feet
- Notes:
 L = H
 L/rw = 17

Calculations

$$(1/t) \cdot \ln(Yo/Yt) = 1.354$$

$$\ln(Re/rw) = 1/[1.1/\ln(H/rw) + (A+B)\ln((D-H)/rw)] / (L/rw) = 1.6357$$

$$K = [(rc^2/rc) + 0.3 \cdot (rw^2/rw - rc^2/rc)] \cdot \ln(Re/rw) \cdot (1/t) \cdot \ln(Yo/Yt) / (2L) = 17.70 \text{ feet/day} = 6.24E-03 \text{ cm/sec}$$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12: No. 3

ERM-355

Bouwer and Rice Slug Test Calculations *

Well ERM-35I Case 4: Well Penetrates to the Aquifer Bottom
 Slug In K gravel pack >> K formation
 No Gravel Pack Drainage

ERM-35I

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
 - H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
 - Note: L = H if Water level is Below the Top of the Screen
- C : Well Geometry Factor - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 90 feet
 - H = 90 feet
 - L = 24.6 feet
 - C = 4.3
 - rw = 0.333 feet
 - rc = 0.083 feet
 - Yo = 2.25 feet
 - t = 1.45 minutes
 - Yt = 0.1 feet
- Notes:
 H = D for this analysis
 L/rw = 74

Calculations

$$\frac{(1/t) \cdot \ln(Yo/Yt)}{\ln(Re/rw)} = \frac{2.1473}{3.9269}$$

$$K = \frac{(rc \cdot rw \cdot \ln(Re/rw)) \cdot (1/t) \cdot \ln(Yo/Yt)}{(2L)} = \frac{1.70 \text{ feet/day}}{6.0 \text{ E-04 cm/sec}}$$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12, No. 3

Bouwer and Rice Slug Test Calculations *

Well ERM-35I Case 4: Well Penetrates to the Aquifer Bottom
 Slug Out K gravel pack >> K formation
 No Gravel Pack Drainage

Definition Of Variables:

- D : Saturated Aquifer Thickness
- H : Depth of Water in the Well
- H = Static Water Elev. - Elev. of Well Bottom
- L : Length of Gravel Pack Below Water Table
- Note: L = H if Water level is Below the Top of the Screen
- C : Well Geometry Factor - from Bouwer & Rice, Figure 3
- rc : Inner Radius of the Well casing
- rw : Radius of the Gravel Pack
- Yo : Water Level Displacement at time = 0
- t : Arbitrary Time from Recovery vs Time Plot
- Yt : Water Level Displacement at time = t

Determined Values for Variables:

- D = 90 feet
 - H = 90 feet
 - L = 24.6 feet
 - C = 4.3
 - rw = 0.333 feet
 - rc = 0.083 feet
 - Yo = 2.25 feet
 - t = 1.48 minutes
 - Yt = 0.1 feet
- Notes:
 H = D for this analysis
 L/rw = 74

Calculations

$$\begin{aligned} (1/Y_t) \ln(Y_o/Y_t) &= 2.1037 \\ \ln(Re/rw) &= 1 / (1.1 / \ln(H/rw) + C / (L/rw)) = 3.9269 \\ K &= (rc^2 \ln(Rc/rw) (1/Y_t) \ln(Y_o/Y_t)) / (2L) = 1.67 \text{ feet/day} = 5.9 \text{ E-04 cm/sec} \end{aligned}$$

* Reference: Bouwer, H and Rice, R.C., 1976: A Slug Test for Determining Hydraulic Conductivity of Unconfined Aquifers With Completely or Partially Penetrating Wells: Water Res. Res. V.12. No. 3

ERM-35I

